

State of Alaska
Senior and Disabilities Services
Harmony Data System User Guide
T24 | Care Coordinator

Contents

Document Tracking	4
Introduction Care Coordinator Training Guide	
Chapter 1 Care Coordinator Inquiry	6
Provider Inquiry	6
Chapter 1 Quiz	
Chapter 2 Initial Application to Determine LOC	12
Monitor My Harmony Notes for Consumer Access decisions	12
Access the Consumer Record and Complete the Application	
Update the Programs Tab	13
Update/ Complete the Consumer Record	13
Create the Initial Application Form for ALI/APDD and CCMC Waivers	19
Add the Application Documents as a Consumer Note	20
Request an Expedited Consideration	21
Submit the Application	23
Incomplete Application	
Chapter 2 Quiz	24
Chapter 3 Initial Person Centered Support Plan	25
Workflow Diagram	25
Update the Consumer Record	
Initial Person Centered Support Plan Creation	32
Enter Need and Goals	35
Enter Planned Services	39
Validate the Plan and Print for Signatures	41
Add the Signed Plan to a Plan Note and attach documents	44
Approved Person Centered Support Plan	46
Incomplete Person Centered Support Plan	47
EMOD Completions	
Plan Expiration Formal Notice	50
Chapter 3 Quiz	51
Chapter 4 Amended Person Centered Support Plan	52
Workflow Diagram	52
Create an Amended Support Plan	53
Amended Support Plan Rescinded	60
Chapter 4 Quiz	62
Chapter 5 Reporting Changes & Transfers	63
Transfer of Care Coordination	63
Reporting Consumer Changes	65
Update Basic Demographics, Contact Information or Additional Information	65

Send Change of Status Notification to SDS	65
Case Closure – Active Consumers	66
Chapter 5 Quiz	67
Chapter 6 LOC Renewal Application- Annual	68
ALI, APDD or CCMC Renewal Application	68
Add the Application Documents as a Consumer Note	71
IDD Renewal Application	73
Update the Consumer Record	74
Add the Application Documents as a Consumer Note	80
Chapter 6 Quiz	82
Chapter 7 Renewal Person Centered Support Plan	83
Workflow Diagram	83
Renewal Person Centered Support Plan Creation and Submission	84
Validate the Plan and Print for Signatures	94
Add the Signed Plan to a Plan Note and attach documents	96
Approved Person Centered Support Plan	98
Incomplete Person Centered Support Plan	100
Chapter 7 Quiz	101
Job Aids for Care Coordinators:	102
J06 Support Plan Troubleshooting 1.2	102
FAQ for Support Plans	102
J08 Plan Validation 1.0	106
Service Specific Rules	106
Non-Service Specific Rules	114
J15 Service Code List 1.0	115
J44 Plan Needs-Goals Job Aid 1.1Consumer Plan Needs and Goals	118
Intervention Codes	121
Still Need Heln???	121

Document Tracking

Version	Author/Editor	Date	Description
1.0	Jennifer Johns	8/29/2017	Initial delivery
2.0	Jennifer Johns	11/6/2017	Added Chapters 10-13, updated references from Plan of Care to Support Plan
2.1	Jennifer Johns	11/8/2017	Incorporated updates from final version of T10
2.2	Trevor Atwood	11/8/2017	Review revisions for resubmission
2.3	Cina Fisher	11/30/2017	Update screen shots, Make update to align unit processes
2.4	Cina Fisher	12/4/2017	Combine the Inquiry Process for all waiver types, Insert directions for Form completion in the Application and the Support Plan Re-order Chapters
2.5	Cina Fisher	12/12/2017	Re-combine the Chapters; relabel the practice Exercises
2.6	Jennifer Johns	12/12/2017	Changing medical professionals to be recorded in Professional relations instead of case relations
2.7	Cina Fisher	1/08/2018	Entered uniform text for Consumer Record updates prior to Applications & Plans creation.
			Added direction to add a note recipient when responding to an incomplete notice
			Removed the Amendment process from the Transfer of CC
			Added direction to NOT enter a need/goal for Care Coordination
			Updated Work Flow diagrams relevant to CC
2.8	Cina Fisher	1/19/2018	Remove the WFW instruction from Initial Applications process.
			Combine the Initial Application process for all waiver types into one chapter.
			Combine Transfer, Reporting and Closing into one chapter.
			Add Back-up CC instruction to add to Professional Relations
			Added Job Aids J06, J08, J15, J44

Introduction | Care Coordinator Training Guide

Summary

This training guide covers the tasks and processes for Care Coordinators in the Alaska Senior and Disabilities Services (SDS) Harmony data system. The Care Coordinator will need to request access to a Consumer record after they are chosen by a consumer. Once the Care Coordinator has access, they can begin submission of a program-specific application. Care Coordinators will use the system to communicate with SDS via notes. After SDS approves the application, conducts assessment, and determines level of care, the Care Coordinator will receive a tickler notification to begin preparing the Person Centered Support Plan. This guide provides detailed instructions for submitting initial, renewal, and amended support plans.

Learning Objectives for T24 Care Coordinator

Make a Provider Inquiry request for ALI or APDD
Submit an Initial Application for ALI or APDD
Make a Provider Inquiry request for a CCMC client
Submit a renewal application
Make a Provider Inquiry for the IDD Waiver Program
Enter and Submit an IDD Waiver Application
Enter an IDD Waiver Renewal Interim cycle application
Add a request for Expedited Consideration
Develop and Submit Initial Person Centered Support Plan
Amend the Person Centered Support Plan
Update the Person Centered Support Plan for Renewal
Notify SDS of EMOD Completions

Chapter 1 | Care Coordinator Inquiry

Introduction

The Care Coordinator submits an inquiry requesting access to the consumer record in order to apply for the Waiver Program for individual seeking supports. A Person Centered Intake (PCI) with an ADRC agency must have been completed for the ALI or APDD program or the person will have been drawn from the DD Registry to apply for the IDD Waiver. The SDS Program Assistant reviews the inquiry and grants the Care Coordinator access to the consumer record.

Provider Inquiry

The Care Coordinator submits a Provider Request Inquiry.

- 1. To Add the Inquiry.
 - a. Click the Inquiries chapter.
 - b. On the File menu, click Add Inquiry.
 - c. The Division defaults to 'IR.' (Information & Referral)
 - d. The Status defaults to 'Draft.'
 - e. Set Program Queue, select from the drop down menu
 - f. Click the Ellipsis (the box with 3 dots in it), and search for your Care Coordination Agency by name, once selected Agency Details will add automatically

Inquiry Details

g. On the File menu, click Save Inquiry. DO NOT Save and Close!!!

- 2. Click the Participants subpage.
 - 1. On the Add Participant menu, click Person Seeking Supports.
 - a. Enter identifying, contact, and demographic information.
 - b. Required fields for the Person Seeking Supports are:
 - i. First and Last Name
 - ii. Mailing Address
 - iii. Marital Status
 - iv. Gender
 - v. Home Phone (the main contact #)
 - vi DOR
 - vii. Primary Language
 - viii. Interpreter/Translator needed?

Enter Demographics

c. From the File menu, click Save Person Seeking Supports.

- d. Add Identifiers.
 - i. Click the **Identifiers** subpage.
 - ii. On the File menu, click Add Identifier.
 - iii. Set Identifier Type = 'Medicaid.'
 - iv. Enter the Identifier Number, =the person's Medicaid #.
 - v. Refer to the Denali Care card to set the Start Date.
 - vi. DO NOT Set an End Date.
 - vii. Enter the Medicaid Eligibility Code in the Comments field.

Individuals applying for Medicaid benefits for the 1st time, that need a HCB waiver determination must at least have a Medicaid case created to issue a WD 19 screening coupon – this is done after their DPA Interview.

For ALI and APDD if the applicant has ongoing Medicaid with different code (anything other than 11, 20, 24, 50, 51, 52, 54, and 69), then they will also need to contact DPA for a Medicaid Screening Coupon authorizing a code 19 or code 25 for the month the completed application is submitted to SDS.

-the Recipient ID at the top of the screening coupon is the Medicaid #

- viii. Select the **Display** check box.
- ix. Select the **Primary** check box.
- x. On the **File** menu, click **Save and Close Identifie**r.
- xi. Then on the File menu again Close Identifiers.

Identifier Details

- e. Add a Note with Attachments (Appt of CC, ROI & Legal Representative)
 - i. Click the **Notes** subpage.
 - ii. On the **File** menu, click **Add Note**.
 - 1. Set Division = 'IR.'
 - 2. Set Participant = the Consumer.
 - 3. Set Note Type = 'Consumer Documentation.'
 - 4. Leave the Note Subtype Blank
 - 5. Enter a Specific Description.- List attachments

T24 | SDS Harmony User Guide for the Care Coordinator

Note Details

- 6. Upload attachments and select an attachment category.
 - a. Click Add Attachment link
 - b. Attach the signed Appointment of Care Coordination Services form.
 - i. Category= C-Appointment of Care Coordinator
 - c. Attach the signed Release of Information.
 - i. Category= C- Release of Information
 - d. If the signature is not the same as the Person Seeking Supports, then the POA/Guardian document must be attached as well.
 - i. Category= C- Guardianship Documents
 - ii. Category= C- Power of Attorney
 - iii. Category= C- Legal Representative Documents
 - e. For CCMC
 - i. Attach signed Medical Provider Release of Information
 - ii. Attach signed CCMC Post Card (This identifies the Certified Nursing Oversight and Care Management agency)
- 7. Set the Note Status = 'Pending'
- 8. From File menu, click Save and Close Note.

- f. Submit the Inquiry.
 - i. Click the **Inquiry** subpage.
 - ii. Set Inquiry Status = 'Pending'
 - iii. On the File menu, click Save, Check-In and Close Inquiry (critical handoff point).
 - iv. A Workflow Wizard window opens.
 - 1. A message tickler is displayed to remind users to save, check in and close the Inquiry.
 - 2. Click the Fly out menu to 'Complete' the item.
 - On the File menu, click Close Work Flow Wizard.

If the Inquiry is not "checked in", SDS will not be able to review it.

Remember to Save, Check in and Close Inquiry

- g. Double check the Inquiry is Check in to SDS for review.
 - i. The "Checked Out To" column should be blank.
 - ii. If your name is still there, go to the fly out menu and check it in.

- h. The Status should be "Pending".
 - i. If it is still "Draft", re-open the Inquiry
 - ii. On the File menu, click Check Out Inquiry (if everything is grayed out)
 - iii. Update the Inquiry Status to "Pending"

SDS Staff - Reviews Inquiry

- Reviews Inquiry
- If approved, SDS notifies Care Coordinator of decision and that they can start the application process via a note

Practice Exercise #1

1. Create a Provider Request Inquiry for the APDD Program. Give your instructor the consumer name you created when you are done.

- 1. How do you attach documents to an Inquiry Request?
 - a. Send them by DSM
 - b. Open a Note and add them as an attachment
 - c. Can't do it if you close the WFW step before it's done.
- 2. True or False? An Inquiry doesn't need to be made for the Care Coordinator to be able to access the IDD Consumer Record.

Chapter 2 Initial Application to Determine LOC

Monitor My Harmony Notes for Consumer Access decisions

- 1. On the **My Harmony** home page, in the **Consumers** column, under the **Notes** header, click the **Complete** items to open the list in a new window
 - i. Find the note with Note Type = "Access to Consumer Record" and Note Subtype = "Approved"
 - ii. Take note of the consumer's name
 - iii. On the File menu, click Close Notes
 - 1. Once you've read the **Note** it will disappear from the list on the My Harmony page.

Consumer Access Approved

Access the Consumer Record and Complete the Application

There are many ways to locate your consumer in the SDS Harmony data system. Remember you will only be able see information about consumers that have been associated with you. If you dig deeper you will be able to see information on consumers associated with your agency but not specifically assigned to you.

Once you've been granted access to a consumer, their record will appear in the **Consumers** column on your **My Harmony** home page, in the **My Consumers** panel **–Active**.

1. On your My Harmony home page, in the **My Consumers** panel, select **Active.** Just click the number to see your entire consumer list. Select the Consumer from the list.

OR

2. On the **My Harmony** home page, in the **Consumers** column, under the **My Consumer Programs** header, click the **Request Application** item to open the list of consumers needing initial applications completed.

Request Application under My Consumer Programs

OR

- 3. Do a **Quick Search** for the consumer by last name.
- 4. Open the consumer's record by clicking anywhere in the line containing their name and information.

Update the Programs Tab

- 1. Click on the Programs tab, from the list click ALI, APDD or CCMC Program record to open
 - a. Set Status = 'Pre-Submission'
 - i. This tells anyone who looks at the record you are working on entering the application
 - b. On the File menu, click Save and Close Program

Key Point

Setting the Program Status to Pre-Submission fires a workflow wizard for the Care Coordinator to start the application process elements.

You can close this WFW anytime and complete the LOC application process directly in the Consumers Record. See Complete Applications (Alternate Method) in this chapter.

Set Program Status to Pre-Submission

2. A Workflow wizard will automatically open, close the Wizard.

Application Workflow Wizard

Update/ Complete the Consumer Record

After you have Status = 'Pre-Submission' and saved the Consumers Programs tab, close the Work Flow Wizard that opens and continue in the Consumer Record to complete the Demographics, Medications, Case relations and Professional Relations Tabs. Then in the Forms Tab, add and complete the Annual Application ALI/APDD form.

1. Demographics Tab- If updates need to be made, on the Edit menu, click Edit Demographics

T24 | SDS Harmony User Guide for the Care Coordinator

Add or Verify Consumer Information and Addresses

- a. Verify and Update the following basic demographics fields
 - i. Last Name
 - ii. First Name
 - iii. Date of Birth
 - iv. Gender
 - v. Marital Status
 - vi. Medicaid ID
 - vii. Home Phone
 - viii. Work Phone
 - ix. Mobile Phone
 - x. Preferred Email
 - xi. Language
 - xii. Height
 - xiii. Weight
 - xiv. On the File menu, click Save Demographics
- b. Click the Addresses subpage

- i. Review listed addresses to ensure an address with Address Type:
 - a. 'Residence Address' exists and is current
 - b. 'Mailing Address' exists and is current
- ii. If addresses with those types are not displayed, add address records
 - 1. On the File menu, click Add Address
 - a. Enter address fields
 - b. Mark Mailing Address as Primary

- c. On the File menu, click Save and Close Address
- iii. NOTE: Existing addresses should not be changed
 - 1. Open the address record by clicking on it
 - 2. Change the Address Category to Previous
 - 3. Enter an End date (Approximate is fine)
- iv. On the File menu, click Save and Close Address
- c. Click the Identifiers subpage
 - a. Review the Identifier numbers listed
 - b. If updates need to be made, click to open the Identifier record
 - i. Update Identifier Value
 - ii. On the File menu, click Save and Close
 - c. Add Identifiers.
 - 1. Click the **Identifiers** subpage.
 - 2. On the **File** menu, click **Add Identifier**.
 - 3. Set Identifier Type = 'Medicaid.'
 - 4. Enter the Identifier Number, =the person's Medicaid #.
 - 5. Refer to the Denali Care card to set the Start Date.
 - 6. DO NOT Set an End Date.
 - 7. Enter the Medicaid Eligibility Code in the Comments field.
 - a. Individuals applying for Medicaid benefits for the 1st time, that need a HCB waiver determination must at least have a Medicaid case created to issue a WD 19 screening coupon this is done after their DPA Interview. -the Recipient ID at the top of the screening coupon is their Medicaid #
- Add Identifier
 Print Add Identif
 Close Identifiers
 Addresses
 Phones
 Emails
 Identifiers
- b. For ALI and APDD if the applicant has ongoing Medicaid with different code (anything other than 11, 20, 24, 50, 51, 52, 54, and 69), then they will also need to contact DPA for a Medicaid Screening Coupon authorizing a code 19 or code 25 for the month the completed application is submitted to SDS.
- ii. Select the **Display** check box.
- iii. Select the **Primary** check box.
- iv. On the File menu, click Save and Close Identifier.
- v. Then on the File menu again Close Identifiers.
- d. On the File menu, click Close Demographics

- Click the Medications tab.
 - a. Review list of Medications.
 - i. If updates need to be made, click on the medication row.
 - 1. Update the required fields.
 - 2. On the File menu, click Save and Close Medication.
 - ii. Add new Medication records if needed.
 - 1. On the File menu, click Add Medication.
 - 2. Enter the medication information.
 - a. Add the Division 'SDS'
 - b. Choose the medication from the list
 - i. Select 'Other' if It's not listed
 - ii. Then enter the name of the Other Medication
 - c. Dosage
 - d. Frequency
 - e. Route of Administration
 - f. Estimated Start Date (Leave End Date Blank)
 - g. Prescribed by Who?
 - h. Comments= Why is this medication being prescribed?
 - i. Status defaults to 'Current'

Medication Data Entry

- b. On the File menu, chose either
 - i. Save and Add Another Medication
 - ii. Save and Close Medication.
- c. *Optional:* On the **File** menu, choose Print to have a list of Medications for your Consumer Applicant to review

- 3. Click the Case Relations tab.
 - a. Review the list of Case Relations to ensure the consumer has:
 - i. Emergency Contact Primary
 - ii. Legal Representative (if applicable)

Tip

Emergency Contact – Primary and Legal Representative <u>Case Relationship</u> types <u>must</u> be present in the consumer's record for the information to be pulled onto the Person Centered Support Plan report. If they are the same person create two Case Relation Records.

- iii. If updates need to be made, click on Case Relations row to open the record.
 - 1. Update the fields.
 - 2. On the File menu, click Save and Close Case Relations.
- iv. Add new Case Relations if needed.
 - 1. On the File menu, click Add New Case Relations Search.
 - 2. Search using a Last Name, First Name combination and then click **Search**.
 - a. If no match is found, click Add New.
 - b. If a match is found, select it from list view and update the information.
 - 3. Enter the Case Relation information.
 - a. Ensure the following fields are populated:
 - i. Primary Case Relationship, select all that apply
 - ii. Last Name
 - iii. First Name
 - iv. Street, City, State, Zip
 - v. Home Phone
 - vi. Work Phone
 - vii. Cell Phone
 - viii. Preferred Email
 - 4. On the File menu, click Save and Close Case Relations.

Tip

Add all Medical Professionals in the <u>Professional Relations</u> tab.

All Medical Professionals have "DX-"prior to their last name. If a specific medical contact is not located, add an additional Plan Note for the reviewer.

- 4. Click the Professional Relations Tab; Add all the Medical Professionals the Consumer consults with.
 - a. On the File menu, click Add New Professional Relations Search.
 - i. Search using a Last Name (all Medical Professional's last name start with "DX-")
 - Remove blank search criteria by clicking the red X

- ii. Click Search.
 - 1. If a match is found, select it from list view and identify the specific relationship.
 - a. Ensure the following fields are populated:
 - i. Primary Relationship
 - ii. Start Date
 - iii. Medical: Reason for Visit (this will show on the Person Centered Support Plan Report)
 - iv. Medical: Frequency (this will show on the Person Centered Support Plan Report)
 - 2. If **NO** match is found,
 - a. Change the Search to DX-Other
 - b. Then select the Dr. Other that comes up and complete
 - i. Primary Relationship
 - ii. Start Date
 - iii. Medical: Reason for Visit
 - iv. Medical: Frequency

(this will help SDS Program asst. to add the medical provider correctly)

- 3. On the File menu Save and Close Professional Relations Search
- 4. Now you need to make a Note so SDS knows they need to add a medical provider.
 - a. Click the Notes tab.
 - b. On the File menu, click Add Notes.
 - i. Set Division = 'SDS.'
 - ii. Set Program = the program for this consumer's plan.
 - iii. Set Note Type = 'Case Note-External.'
 - iv. Set Note Sub-Type = 'Other Case Activity.'
 - v. Description = "New Medical Provider needs to be Added"
 - vi. Note = Enter the Complete Clinic Address, Phone and Fax #'s
 - vii. Set Status = 'Pending'
 - viii. Attach supporting documentation. (Medical Notes or something with clinic letter head and Medical Professional's Name, title and license #)
 - ix. On the File menu, click Save and Close Notes.
- b. Repeat this step for all Medical Professionals who prescribe Medications or Services to the person
- c. Add the Back-up Care Coordinator
 - i. Search on their Last & First name, remember to delete the Agency search line
 - ii. Select Primary Relationship 'Other Professional' from the dropdown menu
 - iii. Other Relationship is 'Care Coordinator'
 - iv. Enter "Back-up Care Coordinator" in the Comments
- d. On the File menu, click Save and Close Professional Relations when done.

Create the Initial Application Form for ALI/APDD and CCMC Waivers

- 1. Click the Forms Tab
 - a. On the File menu, click Add Forms
 - b. Select Annual Application for ALI/APDD from the drop down list
 - i. Set Cycle = 'Initial'
 - ii. Set the Division = 'SDS'
 - iii. Leave the status = 'Draft'
 - iv. Set Program to ALI, APDD or CCMC
 - v. Complete Annual Application form
 - 1. Enter plain language sentences to describe the individual's health over the previous 12 months.
 - a. There must be an entry in every box
 - b. Enter "initial" for the 2 questions about renewal plans
 - 2. Select 'Search Existing Relations' to search for the Medical Providers you've already added to the Professional Relations Tab in the consumer Record.
 - a. Complete the text box for Reason and Frequency
 - b. Repeat these steps to add up to four Medical Professionals who currently care for the consumer
 - c. NOTE: only the Professionals added through the Application form will print on the application.
 - 3. Add **Medications** that were already added/updated in the Medications Tab by clicking the search button. Add all current medications.
 - vi. Select any Adaptive Medical Equipment (DME/SME) currently being used.
 - 1. List any that will be requested
 - vii. Describe any Environmental Modifications (EMODs) currently available.
 - 1. List any that will be requested
 - viii. From File menu, select Save Forms
 - c. Print the Application for signatures
 - i. From Reports menu, select Consumer Assessment (Mediware term for Form)
 - 1. A PDF version of the filled out application should open
 - 2. This will allow you to print the application, for signatures
 - a. Once you have printed or saved to your computer you will need to "X" out of the (production report) screen
 - d. Set the Application Form Status = 'Pending'
 - 1. From the File menu, click Close Forms

Take the printed Annual Application, a Recipient Rights and Responsibilities form to your client for signatures and initials.

Once the signed Annual Application form, or the ICAP Info & Consent form and all documentation has been scanned and uploaded to your secure computer files, you will need to create a Consumer Note (notes tab) with attachments.

Add the Application Documents as a Consumer Note

Once you have obtained the signatures on the application forms and Recipient Rights & Responsibilities and collected all of the supporting documentation for the application you are ready to add the final Consumer notes. Make sure all of your documents are scanned and saved into your secure files on your computer.

 On the My Harmony home page, in the Consumers column, under the Ticklers header, find the tickler for your consumer named 'Add Notes and Attachments'

CaseNo Consumer Name Tickler Name		Tickler Name		
61965 Cacy, Robert		Add Notes and Attachments		

2. When you select it the WFW will re-appear and take you directly to the Notes detail page

OR

- 1. Locate the consumer record through your My Harmony home page
 - a. My Consumer Programs
 - i. Pre-Submission (shows a list of consumers in the application process)
- 2. Open the Consumer record
- 3. Click on the **Notes** Tab
 - a. On the File menu, select Add Notes
 - a. Set Division = 'SDS'
 - b. Set Program = 'Waiver Program'
 - c. Note Type = 'Consumer Documentation'
 - d. Note Sub-Type = Set by waiver Type
 - a. ALI, APDD or CCMC = 'Blank'
 - b. IDD = 'IDD Waiver Program Application'
 - e. Enter a short description; List attachments
 - f. Enter Note = long description if you have more information for the Assessor or reviewer
 - g. Add Attachments
 - i. Browse to the location for each document on your computer
 - ii. ALI/APDD/CCMC- Be sure to name & Categorize each attachment
 - 1. C-Annual Application for ALI/APDD- SIGNED
 - 2. C-Verification of Diagnosis (VOD) or Qualifying Diagnosis Certification (QDC)
 - C-Release of Information for the Primary Medical Provider
 - 4. C-Recipient Rights & Responsibilities
 - 5. C-Medical Information Documentation
 - 6. C-Legal Representative Documents (if applicable)
 - iii. IDD -all in a single scan is OK- Only for IDD
 - 1. ICAP Info & Consent with ROIs OR the Interim ICF/IDD LOC Form
 - 2. Supportive evaluation documents (no more than 36 months old)
 - 3. C-Recipient Rights & Responsibilities
 - 4. C-Qualifying Diagnosis Certification (QDC)

- 5. C-Medical Information Documentation
- 6. C-Legal Representative Documents (if applicable)
- iv. Click **Upload** button or **Upload and Add Another** ONLY 5 attachments per Note

Upload Attachments

- h. Change the Note Status to 'Pending'
- i. On the File menu, click Save Notes
- 4. A pop-up appears asking if you need to add another Note Click OK if you have more than 5 attachments.

Key Point

If more than 5 documents need to be attached as part of the application, add another note

Request an Expedited Consideration

In some cases- defined in Regulation 7 AAC 130.209, a Care Coordinator will need to make a Request for Expedited Consideration. This process is started by the Care Coordinator submitting an additional note to SDS with the Application.

A cautionary statement- everything in the Demographics and the Application form MUST be complete and the program status has to be "Application Submitted" in order for SDS to review an Expedite. Just adding a Note requesting an Expedite to the Application without changing the status will go un-noticed by SDS.

- 1. To Request an Expedited Application, prior to setting the Status of the Program to "Application Submitted" the Care Coordinator will add a consumer note.
 - a. Locate the Consumer record
 - b. Click the Notes tab
 - c. On the File menu, click Add Note
 - d. Set Division = 'SDS'
 - e. Set Program = the program of the consumer's application
 - f. Set Note Type = 'Case Note-External'
 - g. Set Note Sub-Type = 'Request for Expedited Consideration'
 - h. Enter Description = A Short description explaining request
 - i. Enter Note = Long description of why the Care Coordinator is requesting an Expedited Consideration
 - j. Set Status = 'Pending'
 - k. Click Add Attachment
 - i. Attach completed Expedite Request form (Uni-12 found on the SDS Approved forms Page)
 - ii. Attach required documentation to support the Expedite Request

T24 | SDS Harmony User Guide for the Care Coordinator

Note to Request Expedite Consideration

I. On the File menu, select Save and Close Notes

SDS Staff - Reviews Expedite Request

- Reviews Expedited Consideration Request when reviewing the application
- If approved, SDS will notify the care coordinator via a note
- SDS will update the Program Status Type field to either "Initial Expedited" or "Re-assessment – Expedited" if the Expedite is approved. "Application Requested" on the Program record

Submit the Application

- 1. Click on the **Programs** tab, from the list click **ALI**, **APDD or CCMC Program** record to open
 - a. Set Status = 'Application Submitted'
 - b. On the **File** menu, click **Save and Close Program** (transition point)
 - c. Tickler is sent to SDS Program Assistant role: 'Review New {ALI or APDD or CCMC} Application'

Set Program Status to Application Submitted

Key Point

Setting the Program Status to Application Submitted fires a notification to SDS that an application is ready for review.

SDS Staff – Reviews Application, Schedules Assessment and makes Level of Care Decision

- SDS staff Reviews Application
- If application is complete, SDS staff passes application on for assessment scheduling
- If application is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note. Skip to Chapter 3 | Incomplete Application
- Once Level of Care Decision has been made, the Care Coordinator will be notified to start working on the Person Centered Support Plan via a tickler if approved or a note if denied.

Practice Exercise #2

- 1. Sign in as Care Coordinator, select a consumer and set the Program Status to "Pre-Submission" and complete the application elements via the workflow wizard.
- 2. Submit an Application to SDS. Give the instructor the name of your consumer when finished.

Incomplete Application

If a Care Coordinator has not submitted a complete or timely application, SDS will follow the Incomplete Application process. This process will be initiated in Harmony in either of the following two circumstances:

- 1. **Incomplete**: A Care Coordinator submits an application with invalid or missing information.
- 2. **Past Due**: A Care Coordinator allows the consumer program to stay in 'Request Application' or 'Pre-Submission' status for longer than 30 days for a renewal application.

SDS Staff – Reviews Application and Returns Incomplete Application to Coordinator

- Reviews Application
- If Application is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note
- 1. Monitors My Harmony for Consumer Application decisions from SDS
 - On the My Harmony home page, in the Consumers column, under the Notes header, click the Complete item to open the list in a new window
 - i. A note with Note Type = "Incomplete Notice" and Note Subtype = "Courtesy Notice" means you've received communication back from SDS about the application for this consumer.
 - ii. Take note of the consumer's name
 - iii. Review missing information description in the body of the Note.
 - iv. On the File menu, click Close Notes
- 2. Update the Application and/or provide missing information
 - a. On the My Harmony screen Click my active consumers to locate the Consumer Record or from the **Consumers** chapter, search for the consumer via Harmony Case No. number or last name.
 - i. Select the consumer record.
 - ii. Click on the tab where the missing information needs to be provided.
 - 1. Refer to initial application instructions for the specific waiver previously discussed in this guide.
 - iii. Submit the application again

Chapter 2 Quiz

- 1. The Care Coordinator must set the Program Status to which Status to start the application process? (select one)
 - a. Assessment Requested
 - b. Pre-Submission
 - c. Application Submitted
- 2. Which Program Status fires a notification to notify SDS that an application is ready for review? (select one)
 - a. Assessment Requested
 - b. Pre-Submission
 - c. Application Submitted
- 3. True or False? There are two ways the incomplete application process can start.

Chapter 3 | Initial Person Centered Support Plan

Introduction

The Care Coordinator will monitor the My Harmony desktop for a tickler notification from SDS of Level of Care Approval based on assessment. The Care Coordinator then reviews the consumer demographics to confirm information is accurate and up-to-date. The Person Centered Support Plan is created in Harmony and validated the plan against program business rules (regulation). Finally the Support Plan is submitted for SDS to review.

This chapter also covers processes for completing EMODs, and the Plan Expiration automatic notice.

Workflow Diagram

Initial Person Centered Support Plan Diagram

During the transition year Care Coordinators will need to follow these steps for all Plan Renewals. In subsequent years the renewal method only requires updating the existing information.

Update the Consumer Record

When the INITIAL LOC/LOS Determination form is saved with Status of 'Complete' and a Determination of 'Approved,' a Tickler is sent to the Care Coordinator to create the Consumer Plan.

- 1. Monitor My Harmony for Ticklers for Consumer that need a Plan needs to be created.
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Ticklers** header, filter to search for the **Tickler Name-** 'contains' 'LOC is Approved, Begin working on Support Plan.'
 - i. Point to the flyout menu arrow and click View Consumers Record

(Remember during the Transition year "ticklers" will not appear for current consumers)

CaseNo	Consumer Name	Tickler Name	Date Created →	Date Due	Date	Completed	Status	
58733	Potter, James	LOC is Approved, Begin working on Plan of Care	06/21/2017	06/21/2017			New	<u> </u>
58900	Jean, Billy	Duplicate, Update and Complete 'Annual Application for ALI/APDD (CCMC Re-Application)' form	06/16/2017	06/16/2017		Cancel		-
58900	Jean, Billy	Renewal Application Note Attachments	06/16/2017	06/16/2017		Reassign		-
58900	Jean, Billy	Verify and Update Consumer Information and Addresses	06/16/2017	06/16/2017		Complete		-
58900	Jean, Billy	Update APDD Program Status to 'LOC/LOS Determined'	06/16/2017	06/16/2017			- D-M	-
58900	Jean, Billy	Add or Verify Consumer Information and Addresses	06/09/2017	06/09/2017		View Consum	ers Record	
14077	Lewis, Zuri	Child is approaching age 22, check programs for transition	06/01/2017	06/01/2017			New N	-

Click View Consumers Record next to Begin working on Support Plan tickler

- 2. Open the Consumer record.
 - a. My Harmony >Active consumers.
 - b. Select the consumer record from the list

3. Demographics Tab- If updates need to be made, on the Edit menu, click Edit Demographics

Add or Verify Consumer Information and Addresses

- a. Verify and Update the following basic demographics fields
 - 1. Last Name
 - 2. First Name
 - 3. Date of Birth
 - 4. Gender
 - 5. Marital Status
 - 6. Medicaid ID
 - 7. Home Phone
 - 8. Work Phone
 - 9. Mobile Phone
 - 10. Preferred Email
 - 11. Language
 - 12. Height
 - 13. Weight
 - ii. On the File menu, click Save Demographics
- b. Click the Addresses subpage

- v. Review listed addresses to ensure an address with Address Type:
 - a. 'Residence Address' exists and is current
 - b. 'Mailing Address' exists and is current
- vi. If addresses with those types are not displayed, add address records
 - 1. On the File menu, click Add Address
 - a. Enter address fields
 - b. Mark Mailing Address as Primary
 - c. On the File menu, click Save and Close Address
- vii. NOTE: Existing addresses should not be changed
 - 1. Open the address record by clicking on it
 - 2. Change the Address Category to Previous
 - 3. Enter an End date (Approximate is fine)
- viii. On the File menu, click Save and Close Address
- c. Click the Identifiers subpage

- e. Review the Identifier numbers listed
- f. If updates need to be made, click to open the Identifier record
 - i. Update Identifier Value or add missing information

- ii. On the File menu, click Save and Close
- g. Add Identifiers (if needed)
 - 1. Click the **Identifiers** subpage.
 - 2. On the File menu, click Add Identifier.
 - 3. Set Identifier Type = 'Medicaid.'
 - 4. Enter the Identifier Number, =the person's Medicaid #.
 - Refer to the Denali Care card to set the Start Date.
 - 6. DO NOT Set an End Date.
 - 7. Enter the Medicaid Eligibility Code in the **Comments** field.
 - a. Individuals applying for Medicaid benefits for the 1st time, that need a HCB waiver determination must at least have a Medicaid case created to issue a WD 19 screening coupon this is done after their DPA Interview. -the Recipient ID at the top of the screening coupon is their Medicaid #

- b. For ALI and APDD if the applicant has ongoing Medicaid with different code (anything other than 11, 20, 24, 50, 51, 52, 54, and 69), then they will also need to contact DPA for a Medicaid Screening Coupon authorizing a code 19 or code 25 for the month the completed application is submitted to SDS.
- ii. Select the **Display** check box.
- iii. Select the Primary check box.
- iv. On the File menu, click Save and Close Identifier.
- v. Then on the File menu again Close Identifiers.
- h. On the File menu, click Close Demographics
- 4. Review Diagnosis.
 - a. Click the Diagnosis tab.
 - b. Review for accuracy.

Diagnosis List view

- If a Diagnosis is incorrect or one needs to be added, add a Consumer Note to notify SDS.
 - i. Click the Notes tab.
 - ii. On the File menu, click Add Notes.
 - Set Division = 'SDS.'
 - 2. Set Program = the program for this consumer's plan.
 - 3. Set Note Type = 'Case Note-External.'
 - 4. Set Note Sub-Type = 'Other Case Activity.'
 - 5. Enter a Short Description "New Diagnosis needs to be Added"
 - 6. Enter Notes with additional details.
 - 7. Set Status = 'Pending'

- 8. Attach supporting documentation.
- 9. On the **File** menu, click **Save and Close Notes**.

Killeen, Laura (61647) Diagnosis Medications Case Relations Professional Relations DD Registry Demographics Programs Notes Forms Plans Providers Auths Appointments

- Click the Medications tab.
 - a. Review list of Medications.
 - i. If updates need to be made, click on the medication row.
 - 1. Update the required fields.
 - 2. On the File menu, click Save and Close Medication.
 - ii. Add new Medication records if needed.
 - 1. On the File menu, click Add Medication.
 - 2. Enter the medication information.
 - a. Add the Division 'SDS'
 - b. Choose the medication from the list
 - i. Select 'Other' if It's not listed
 - ii. Then enter the name of the Other Medication
 - c. Dosage
 - d. Frequency
 - e. Route of Administration
 - f. Estimated Start Date (Leave End Date Blank)
 - g. Prescribed by Who?
 - h. Comments= Why is this medication being prescribed?
 - i. Status defaults to 'Current'
 - b. On the File menu, chose either
 - i. Save and Add Another Medication
 - ii. Save and Close Medication.
 - c. *Optional:* On the **File** menu, choose Print to have a list of Medications for your Consumer Applicant to review
- Click the Case Relations tab.
 - a. Review the list of Case Relations to ensure the consumer has:
 - i. Emergency Contact Primary
 - ii. Legal Representative (if applicable)

Tip

Emergency Contact – Primary and Legal Representative <u>Case Relationship</u> types <u>must</u> be present in the consumer's record for the information to be pulled onto the Person Centered Support Plan report. If they are the same person create two Case Relation Records.

- iii. If updates need to be made, click on Case Relations row to open the record.
 - 1. Update the fields.
 - 2. On the File menu, click Save and Close Case Relations.
- iv. Add new Case Relations if needed.
 - 1. On the File menu, click Add New Case Relations Search.

- 2. Search using a Last Name, First Name combination and then click **Search**.
 - a. If no match is found, click Add New.
 - b. If a match is found, select it from list view and update the information.
- 3. Enter the Case Relation information.
 - a. Ensure the following fields are populated:
 - i. Primary Case Relationship, select all that apply
 - ii. Last Name
 - iii. First Name
 - iv. Street, City, State, Zip
 - v. Home Phone
 - vi. Work Phone
 - vii. Cell Phone
 - viii. Preferred Email
- 4. On the File menu, click Save and Close Case Relations.

Tip

Add all Medical Professionals in the Professional Relations tab.

All Medical Professionals have "DX-"prior to their last name. If a specific medical contact is not located, add an additional Plan Note for the reviewer.

7. Click the **Professional Relations** Tab;

- a. Review all the Medical Professionals the Consumer consults with.
- b. Add any new Medical Professions
- c. On the File menu, click Add New Professional Relations Search.
 - Search using a Last Name (all Medical Professional's last name start with "DX-")
 - Remove blank search criteria by clicking the red X

ii. Click Search.

- 1. If a match is found, select it from list view and identify the specific relationship.
 - a. Ensure the following fields are populated:
 - i. Primary Relationship
 - ii. Start Date
 - iii. Medical: Reason for Visit (this will show on the Person Centered Support Plan Report)
 - iv. Medical: Frequency (this will show on the Person Centered Support Plan Report)
- 2. If no match is found,
 - a. On the File menu Close Professional Relations Search
 - b. Click the Notes tab.

- i. On the File menu, click Add Notes.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the program for this consumer's plan.
 - 3. Set Note Type = 'Case Note-External.'
 - 4. Set Note Sub-Type = 'Other Case Activity.'
 - 5. Description = "New Medical Provider needs to be Added"
 - 6. Note = Enter the Complete Clinic Address, Phone and Fax #'s
 - 7. Set Status = 'Pending'
 - 8. Attach supporting documentation. (Medical Notes)
 - 9. On the File menu, click Save and Close Notes.
- d. Repeat this step for all Medical Professionals who prescribe Medications or Services to the person
- e. Add the Back-up Care Coordinator
 - i. Search on their Last & First name, remember to delete the Agency search line
 - ii. Select Primary Relationship 'Other Professional' from the dropdown menu
 - iii. Other Relationship is 'Care Coordinator'
 - iv. Enter "Back-up Care Coordinator" in the Comments
- f. On the File menu, click Save and Close Professional Relations when done.

Practice Exercise #4

- 1. Add two case relations with all contact information for a Legal Representative, and Emergency Contact Primary to the consumer's record.
- 2. Add two professional relations for two different medical professionals

Initial Person Centered Support Plan Creation

- 1. Click the Plans tab in the Consumers Record. On the File menu, click Add Plan.
 - i. Enter Plan Information.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the program for this consumer's plan.
 - 3. Set the Plan Type = 'Initial.'
 - 4. The Status defaults = 'Draft.'
 - 5. Enter a plan **Start Date**. Based on the approved LOC dates (Initials Only)
 - a. Refer to the Consumer Notes for the LOC letter
 - 6. Enter a plan End Date.
 - 7. On the File menu, click Save Plan. DO NOT SAVE and CLOSE!

Support Plan creation

- ii. Add the Person Centered Support Plan Details form
 - 1. Click the **Plan Forms** subpage.
 - 2. On the File menu, click Add Plan Forms
 - a. Set the **Type** = 'Person Centered Support Plan Details.'

Add SDS Waiver Support Plan Details form

- b. Set the Cycle = 'Initial.'
- c. Set the Program = the program for this consumer's plan.
- d. Match the date to the start date of the plan
- e. Complete the form using plain language and complete sentences.
- f. When you are done completing the form; Set Status = 'Pending'
- g. On the File menu, click Save and Close Plan Forms.

Key Point

The information entered on this form populates the *Person Centered Support Plan* Report. The text entered into the blocks cannot be formatted, they support 5000 characters of plain text and punctuation. You could format your text in a Word document then cut and paste into the correct section, if you'd like to use bullet points. (**Bold**, *italic* and <u>underlined</u> text will be changed back to plain text.)

Use may want to use a Plan Worksheet to pre-write the Emergency Response and Personal Profile sections. This will allow you to utilize bulleted lists to organize the information, and you can see all of the text you've entered. Once you've completed the worksheet you can copy & paste your responses into the Harmony system.

The Personal goal will be captured in a different location later in the planning process.

The summary of Natural/Family or Community Supports should reflect services and supports that are being provider to the consumer that Medicaid Waiver would pay for otherwise.

Example:

- Waiver will not reimburse for 'emotional support and observation' and it couldn't be quantified by a weekly average.
- A meal provide by a local church or transportation provided by a family member would be examples of supports that waiver might provide if the family or community did not.

Continue to include any Medicaid DME, PCA or Other (VA benefits)

If Section V (5) \sim Out of Home Residential doesn't apply to your consumer, just enter N/A and skip the remaining section.

Include the Consumer, their Legal Rep and the Care Coordinator and the BACK-UP CARE CORRDINATOR plus all the other providers on the Planning team. You can exclude EMOD, SME and Transportation providers.

Practice Exercise #5

1. Add and complete ALL fields in the *Person Centered Support Plan Details* form.

Enter Need and Goals

Key Point

The Personal **NEED** must be selected before the person's Personal Goal can be described.

Click on Needs-Goals, then on Add Need

- 1. Select the **Needs-Goals** sub-page and then click **ADD NEED** on the far right side of the page.
 - a. Select Need Code = 0 Personal Need
 - b. On the File menu, click Save and Close Need.
 - c. Then Add the Personal Goal.
 - i. On the right-hand side of the Need, click the flyout menu arrow and click Add Goal.

- ii. Select the Goal Code = 0 Personal Goal
- iii. Write the consumer's personal goal.
- iv. Leave all Service Links blank.
- v. Set this Goal = 'New.' -bottom of the screen
- vi. On the File menu. click Save and Close Goal.

Key Point

A need MUST be identified before a goal to support the need can be described. For Non-Habilitative or Outcome Based Services describe in detailed plain language what the provider will do to support the individual

A Need and a Goal must be provided for every waiver service being requested.

The only exception is Monthly Care Coordination, Plan Development and Screening

2. Continue to add Needs, Goals, Objectives, and Interventions for each waiver services.

Click on Needs-Goals, then on Add Need

- a. Add a Need.
 - i. Click the **Needs-Goals** sub-page and then click **ADD NEED** on the far right side of the page.
 - ii. Select Need Code. (Refer to Job aide 44- Plan Needs-Goals)
 - iii. Update Need comments box with more details if necessary.
 - iv. On the File menu, click Save and Close Need.
 - v. If additional Need records should to be added, repeat steps 1 above.

Need Data Entry

b. Add a Goal.

i. On the right-hand side of the Need, click the flyout menu arrow and click Add Goal.

- Add Goal
- ii. Select a Goal Code. (Refer to Job Aid 44- Plan Needs-Goals)
- iii. Update the Goal comments box = goals are used to provide narrative description for support services being requested in the plan.

iv. Add a Service Link to designate the service(s) in the plan that will support this goal

Key Point

The Service Link field links the goal (description of the service) to the service provider so the two will display on the *Person Centered Support Plan report* together.

- v. Set Is this Goal = 'New.'
- vi. On the File menu, click Save and Close Goal.
- vii. If additional Goal records need to be added, repeat steps above.

Goal Data Entry

- c. Add an Objective. (only needed for Habilitative services)
 - i. On the right-hand side of the Goal, click the flyout menu arrow and click Add Objective.

Add Objective

- ii. Add an Objective Code.
- iii. Update the Objective comments box with more details.
- iv. On the File menu, click Save and Close Objective.
- v. If additional Objectives need to be added, repeat steps.

Objective Data Entry

- d. For each objective- Add an Intervention.
 - i. On the right-hand side of the Objective, click the flyout menu arrow and then click **Add**Intervention (only needed for Habilitative services).

Add Intervention

- ii. Add an Intervention Code.
- iii. Update the Intervention comments box with more details.
- iv. On the File menu, click Save and Close Intervention.

Practice Exercise #6

- 1. Add one need.
- 2. Add two goals for that need.
- 3. Add one objective for each goal.
- 4. Add one intervention for each objective.

Enter Planned Services

Add Planned Services:

- 1. Click the Planned Services subpage.
- 2. From the File menu, click Add Planned Service.
 - a. Verify the Start Date defaults to the Plan Start Date.
 - Modify if appropriate. An adjusted Start Date must fall within the overall Plan Period.
 - b. End Date defaults to the Plan End Date.
 - i. Modify if appropriate. An adjusted End Date must fall within the overall Plan Period.
 - c. Select Region-Program (Consumer's Region).
 - i. Click the **ellipsis button** () to open the Region-Program search box.
 - ii. Select the consumer's correct Region-Program combination based on the region of the consumer's residential address and the program for this consumer's plan.
 - d. Select the Service Code.
 - i. Click the **ellipsis button** to open the Service search box.
 - ii. Search and select the Service.
 - iii. Service Description and Unit Type will populate based on Service Code selection.
 - e. Enter Units Per Period = the number of units planned for each service period (below).
 - f. Select the Period = the time interval for planning delivery of this service.
 - i. Options include: Business Day, Calendar Day, Week, Month, Year, or Quarter.
 - ii. If entering a service that is not an annual, monthly or daily unit, then select Period = Week and enter Units Per Period = the weekly average number of units.
 - g. Total Units will auto-calculate based on the Units Per Period, Period, and Service Start Date-End Date range.
 - i. Note: If the system calculated Total Units exceeds the regulatory max for this service, then adjust the Total Units down to the regulatory max.
 - h. Select the Provider ID.
 - i. Click the ellipsis button to open the Provider search box.
 - ii. Search and select the Provider for this service using Provider Name.
 - 3. Provider will populate based on the Provider ID selection.

T24 | SDS Harmony User Guide for the Care Coordinator

Planned Service Data Entry

Tip

In order for auto-calculated fields on the Planned Service page to function properly, you must fill out the fields on the page sequentially from top to bottom.

- a. On the File menu, click Save and Add Another or Save and Close Planned Services.
- b. If additional Planned Services records need to be added, repeat steps above.

Validate the Plan and Print for Signatures

Note

Plan Validation applies program and service-specific business rules to a Support Plan based on applicable regulations and guidelines.

- 1. Click the Plan Information subpage.
- On the File menu, click Save and Validate Plan.

Save and Validate Plan

- a. If Plan Validation fails, click View Issues and then click OK to review the Plan Validation Report.
 - i. Refer to Job Aid 08 Plan Validation
 - ii. If you cannot resolve the validation issue, include the explanation in the body of the Note when you attach the signed plan.

Plan Validation Failed

OR

3. If the Plan passes Validation, close the Plan Validation Report window by clicking OK

Plan Validation Passed

Practice Exercise #7

- 1. Add two Planned Services to the consumer's plan.
- 2. Run the Plan Validation.
- 3. Correct issues if the Plan Validation fails.
- 4. Care Coordinator Print the Person Centered Support Plan Report.
 - Click the Plans tab.
 - b. On the Reports menu, click Person Centered Support Plan

Person Centered Support Plan report

- c. Print the report then, Save the PDF file
- d. Close the Support Plan Report window
- e. On the File menu, select Close Plan Information
- 5. Associate Provider of Planned Services to Consumer.
 - a. Click the Providers tab.
 - b. On the File menu, click Add Provider Association.
 - i. Set Division = SDS.
 - ii. Set the Provider = the Provider on the Planned Service.
 - iii. Select an Association Type of the Provider's relationship with the consumer.
 - iv. Set the Status = one of the following:
 - 1. 'Proposed' (Care Coordinator suggested).
 - 2. 'Requested By Consumer.'
 - v. Set the Start Date = date the Service Provider will begin to server the consumer
 - vi. On the File menu, select Save and Close Provider Association
 - vii. Repeat for all distinct Providers within the Support Plan, that are not already listed.

Key Point

If consumer is in a contracted facility where the billing and rendering providers are different, add both Providers to the Providers tab to show that the consumer is associated with both.

Set Provider Association to Proposed

- 6. Add a Note to identify the Providers considered and chosen by the consumer.
 - a. Click Plan Notes subpage

- b. On the File menu, click Add Note.
- c. Set the Program = the program for this consumer's plan.
- d. Set the Note Type = 'Plan Note.'
- e. Set the Note Sub-type = 'Providers Considered.'
- f. Short Description= List of Available Providers
- g. Enter a Note about the Providers who were considered.
- h. Set Status = 'Pending'
- i. Add Attachment (optional). The Alaska resources website "AccessPoint"
 https://akaccesspoint.com/SitePages/Home.aspx
 will eventually offer the option to print a list of providers in the consumers region.
- j. On the File menu, click Save and Close Plan Notes Popup.
- 7. Obtain signatures on Person Centered Support Plan where applicable (outside Harmony).
- 8. Complete the SDS Form Uni-15 Person Centered POC Questionnaire with the consumer.
- 9. Enter the Person Centered Questionnaire.
 - a. On the File menu, click Add Plan Form.
 - b. Select a Type of 'Person Centered Questionnaire.'
 - c. Set the Cycle = 'Initial.'
 - d. Set the Start Date = match the Plan start date
 - e. Set the Program = the program for this consumer's plan.
 - f. Complete the form. Based on the Consumers answers given on SDS Form <u>Uni-15 Person Centered POC</u> Ouestionnaire
 - i. Type in the Care Coordinator Name
 - ii. Select answers for questions 3 -5 base on the consumers response.
 - g. Set Status = 'Pending'
 - h. On the File menu, click Save Plan Forms
- 10. Add a Request for Monthly In-Person Visit Exception (optional).
 - a. On the File menu, select Add Plan Forms.
 - b. Select Type = 'Request for Monthly In-Person Visit Exception.'
 - c. Set Cycle = 'Initial'
 - d. Set the Program = the program for this consumer's plan.
 - e. Complete the form.
 - f. Set Status = 'Pending'
 - g. On the File menu, click Save and Close Plan Forms.
 - h. Add a Plan Note to document which Providers were considered in the Provider selection process.

It's recommend to repeat Plan validation one last time before submitting the Plan.

- 1. Click the Plan Information subpage.
- 2. On the File menu, click Save and Validate Plan.
- 3. If Plan Validation fails, click **View Issues** and then click **OK** to review the *Plan Validation* Report.
 - a. Refer to Job Aid 08 Plan Validation
 - b. If you cannot resolve the validation issue, include the explanation in the body of the Note when you attach the signed plan.
- 4. If the Plan passes Validation, close the Plan Validation Report window by clicking OK

Add the Signed Plan to a Plan Note and attach documents.

- 1. Click the Plans tab.
 - a. Click to open the Plan record.
 - b. Click the Plan Notes subpage.
 - i. On the **File** menu, click **Add Note**.
 - 1. Set the Program = the program for this consumer's plan.
 - 2. Set the Note Type = 'Plan Attachments.'
 - 3. Leave the SubType blank.
 - 4. Enter a brief description of what is begin attached
 - 5. Note any comments you'd like SDS to consider when reviewing this plan
 - 6. Set Status = 'Pending'
 - ii. Attach the required documents to support the requested services.
 - 1. Include a Brief Description
 - 2. Selecting the Attachment category if applicable.
 - a. C-Plan-Person Centered Support Plan with Signatures
 - b. C-Plan-IAT (Intensive Active Treatment) Plan
 - c. C-Plan-Acuity Rate
 - d. C-Plan-Specialized Medical Equipment Medical Justification and Invoice
 - e. C-Plan-Environmental Modification
 - f. C-Plan-Safety Plan
 - g. C-Plan-Behavioral Plan
 - h. C-Plan-Nursing Oversight Plan, Notes and Checklist
 - i. C-Plan-Care Calendar
 - j. C-Plan-Specialized Private Duty Nursing prescription
 - c. On the File menu, click Save and Close Notes Popup.
 - d. Add another (2nd) **Plan Note** to attach the *signed* Support Plan and Questionnaire
 - i. On the File menu, click Add Note
 - ii. Set the Program = the program for this consumer's plan.
 - iii. Set the Note Type = 'Plan Attachments'
 - iv. Leave Subtype blank
 - v. Set description = Signed Support Plan, PC Questionnaire
 - vi. Set Status = 'Pending'
 - vii. Add the signed Person Centered Questionnaire as a note attachment
 - viii. On the File menu, click Save and Close Plan Notes Popup

Plan Note for Plan attachments

- 2. Update the Plan Status.
 - a. Click the Plan Information subpage.
 - b. Set Status = 'Submitted'
 - c. Update Submitted Date = Today's Date (should do this automatically)
 - d. On the File menu, click Save & Close Plan.

Set Status equal to Submitted when plan is ready to be submitted to SDS for Review

Key Point

Once a Plan is saved in the **Submitted** Status it is locked for editing. SDS will receive notice there is a Support Plan waiting for review. You can track the status of a plan as it goes through the review process by monitoring the Plan on your Consumer's record.

Practice Exercise #8

- 1. View and export Person Centered Support Plan Report.
- 2. Add Plan Attachments Note.
- 3. Submit the Person Centered Support Plan to SDS for Review by setting the Plan Status to Submitted.

SDS Staff - Reviews Person Centered Support Plan and Approves

- Reviews Person Centered Support Plan
- If approved, SDS passes plan to DPA, creates Authorizations and notifies Care Coordinator and SDS Program Assistant
- SDS notifies Care Coordinator of decision via a note

Approved Person Centered Support Plan

- 1. Monitor Consumer Ticklers queue.
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Ticklers** header, click the Ticklers item to open the list in a new window.
 - b. Find the Tickler record where the Tickler Name is 'Support Plan Approved: Send Support Plan Report'
 - c. Point to the flyout menu arrow and click **View Consumers Record**.

CaseNo	Consumer Name	Tickler Name	Date Created →	Date Due	Date Completed	Status
61650	Snow, Dany	Support Plan Approved: Send Person Centered Support Plan Report to all Providers identified in the plan per COPs and	11/02/2017	11/02/2017		New
	, ,	Consumer/Guardian			Cancel	
61650	Snow, Dany	Amended Plan of Care Approved: Send Plan of Care Report to all Providers identified in the plan per COPs	11/02/2017	11/02/2017	Complete	
61650	Snow, Dany	Renewal Plan of Care due in 30 days	11/02/2017	10/01/2017		
61650	Snow, Dany	Plan of Care Approved: Send Plan of Care Report to all Providers identified in the plan per COPs and Consumer/Guardian	11/02/2017	11/02/2017	View Consumers	Record

View Consumer Record from Tickler

- 2. Send the Person Centered Support Plan to the Consumer/Guardian and Service Providers.
 - a. Click the Plans tab.
 - i. Click to open the recently-approved Plan record.
 - b. Click the Plan Notes subpage
 - i. Click the plan note with description = 'Signed SDS PCSP and Approval Letter' to open
 - ii. Under Attachments, click the document with Category = 'C-Plan-Person Centered Support Plan Report with Signatures' to open
 - 1. This Copy has the SDS Approvers Signature
 - iii. Save a copy for secure e-mail and/or print copies to deliver the Approved Plan to the Consumer and all Service Providers on the plan (outside harmony)
 - c. Click the Plan Information subpage
 - i. On the Reports menu, click Cost of Plan of Care.
 - ii. Save the PDF file, then Print the Cost report for the Consumer

Click Cost of Plan of Care under Reports menu

3. Deliver a copy of the approved Amended Support Plan & the Cost of Plan of Care to the consumer and providers

Incomplete Person Centered Support Plan

SDS Staff – Reviews Person Centered Support Plan and Returns Incomplete Plan to Care Coordinator

- Reviews Person Centered Support Plan
- If Plan is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note
- Monitor My Harmony for new Notes from SDS
 - On the My Harmony home page, in the Consumers column, under the Notes header, click the Complete item to open the list in a new window
 - i. Find the note with Note Type = "Incomplete Notice" and Note Subtype = "Courtesy Notice"
 - ii. Take note of the consumer's name
 - iii. Review missing information

Courtesy Notice note to Care Coordinator

- iv. On the File menu, click Close Notes
- 2. Open the Consumers Record and update the Plan and/or provide missing information
 - i. Click the Plans tab.
 - ii. Click the Plan Notes subpage.
 - 1. Find the note from the reviewer here if you need to refer to it again.
 - iii. On the File menu, click Add Note.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = Consumer's Program.
 - 3. Set the Plan Note Type = 'Person Centered Support Plan Attachments.'
 - 4. Leave note subtype blank
 - 5. Set Status = 'Pending'
 - 6. Description = what you have updated
 - 7. Note = any more information the reviewer should know
 - 8. Add SDS Reviewer from the Courtesy Notice as a note recipient
 - 9. On the File Menu, select Save and Close Notes Popup.

T24 | SDS Harmony User Guide for the Care Coordinator

- 3. Resubmit Plan for SDS Review (transition point).
 - a. Click the Plan Information subpage.
 - b. Set Status back to 'Submitted'
 - c. On the File menu, click Save and Close Plan.

Set Status equal to Submitted when plan is ready to be submitted to SDS for Review

EMOD Completions

Info

For EMOD Completions, SDS Approves 25% of the cost of the item up front and 75% once pictures and details are submitted.

- 1. When the EMOD is complete, the Care Coordinator must upload pictures as attachments to a Plan Note.
 - a. Locate your Consumer Record
 - b. Go to the Plans Tab
 - i. Select the Support Plan with the EMOD service approval.
 - Find the Reviewer who approved the Plan with the EMOD service
 - i. On the File menu, click History
 - ii. On the bottom of the History page, click Next until you find where the Status = "Approved Pending SA" or "Approved Pending DPA" was applied to this plan.
 - iii. Take note of the User Stamp field, this is the SDS Reviewer you will need to add as a Note Recipient
 - 1. User stamp should be the Reviewer's email address
 - iv. On the File menu, Close the History Viewer page

- v. Click the Plan Notes subpage.
- vi. On the File menu, click Add Note.
 - 1. Change the Program to the consumer's Program.
 - 2. Set Plan Note Type = 'Plan Note.'
 - 3. Set Plan Note Subtype = 'EMOD Complete.'
 - 4. Set Description = Short description of details regarding EMOD
 - a. "Bathroom EMOD Complete"
 - 5. Set Note = Long description of additional details regarding EMOD
 - 6. Set Status = 'Pending'
 - 7. Click Add Attachment
 - a. Upload pictures of the completed EMOD
 - 8. Add the Reviewer who approved the Plan with EMOD service as the Note Recipient
 - 9. On the File Menu, select Save and Close Notes Popup.
 - a. Tickler named "EMOD Complete: Review the Plan note and route tickler to different reviewer if reviewer who approved the EMOD is out of the office" is sent to the SDS Program Supervisor/ Manager role.

EMOD Complete Note

SDS Staff - Reviews EMOD Complete note

- Reviews EMOD Complete note and attachments
- If the EMOD Completion is sufficient the SA Staff will be notified
- If the EMOD Completion is not sufficient then SDS Staff will return the note to Care Coordinator

Practice Exercise #9

- 1. Log in using the Care Coordinator Role.
- 2. Create an EMOD Complete Note.

Plan Expiration Formal Notice

Once the plan is approved an automatic reminder (tickler) is created based on the End Date entered into the Support Plan. Sixty (60) days prior the end date of the Support Plan, a message tickler is delivered to the Care Coordinator to notify them that the Renewal Plan of Care is due in 30 days.

If you would like to view these ahead of the 60 day period uncheck Apply Alert Days Before Due when searching ticklers.

Future Plan Renewal Ticklers for the Care Coordinator

Tip

When searching for a future tickler, remember to clear the check box next to Apply Alert Days Before Due prior to clicking search.

Chapter 3 Quiz

Now that you know the basic functions for creating a Person Centered Support Plan, check your understanding by answering the questions below.

- 1. What form must be filled out in order to populate the Person Centered Support Plan Report?
- 2. What field must be selected if you want to associate a Goal to a specific service on the Person Centered Support Plan?
- 3. True or False? A Care Coordinator is required to run Plan Validation prior to submitting a plan to SDS for review.
- 4. What status does the Care Coordinator set the plan to when it is ready for SDS to review?
- 5. How does the Care Coordinator notify SDS in the system that EMOD has been completed?
- 6. True or False? Reminder ticklers for Plan Renewals are based on the end date of the currently approved plan.

Chapter 4 | Amended Person Centered Support Plan

When a support plan requires amendment, the Care Coordinator will copy the current support plan to create a new plan record for the amendment. The Amended plan and planned services will become the active/current Plan once it's approved. SDS will resolve the overlap against the original plan during review and validate the plan to ensure compliance with program business rules.

Workflow Diagram Care Coordinator Care Coordinator Care Coordinator Care Coordinator Duplicate & Update Updates Needs/ **Duplicates** current Updates Planned Plan Details Form Goals/Objectives/ Approved Plan Services (if needed) Interventions Care Coordinator Care Coordinator Care Coordinator Adds/Updates Care Coordinator Prints SDS Waiver Provider Obtains Signatures Validates Plan Plan of Care Report Assoications Upload Signed SDS Reviewer SDS Reviewer Sets Amended Plan & SDS Reviewer Sets all reviewed Plan Status to supporting Completes a Plan Notes & Forms 'Approved Pending documentation as Regulatory Review SA' to complete Note Attachment Care Coordinator SDS SA Staff SDS Program Prints and Sends Assistant Sends updates Plan amended Plan to authorizations & Plan Approval Letter Consumer and All to consumer: Sends Sets Status to Service Providers a Note to CC 'Approved'

Create an Amended Support Plan

- 1. Locate the consumer record through your My Harmony page
 - a. My Consumers
 - i. Active
 - ii. Quick Search by Last name if needed
- 2. Open the Consumer record by clicking anywhere on the consumers line

Consumer Record Tabs

- Click the Plans tab.
- 4. From the Plans list view, open the current approved Plan.
 - a. On the File menu, click Duplicate.
 - b. Click **OK** to 'Plan was duplicated and saved as well as its needs, plan reviews and services' message.

Duplicate Plan

- 5. Update the Plan Information.
 - a. Set the Plan Type = 'Amended.'
 - The Plan Start Date and End Dates will be the same as the current year's initial renewal plan dates- Don't change them.
 - c. Add Plan/Amendment Details. (Briefly describe amendment)
 - d. Add Basis for Amendment.
 - e. Add Requested Action for Amendment.
 - f. On the File menu, click Save Plan.

- 6. If Person Centered Support Plan Details needs updated, duplicate form (optional) (If nothing has changed on this form there is no need to duplicate it)
 - a. Click the Plan Forms subpage.
 - b. Click the most recent Person Centered Support Plan Details form to open.
 - c. On the File menu, click Duplicate Plan Review.
 - d. Set Status = 'Amended'
 - i. Make any changes that are needed
 - ii. Set Form Status to Pending
 - e. On the File menu, click Save and Close Plan Forms.

- 7. Update Personal Need /Goal and Add/Update Service-Related Needs/Goals/Objectives and Interventions.
 - a. On the **Needs-Goals** subpage, select **Need(s)**.
 - i. Update the Need comments box with more details if needed.
 - ii. Update the Status to 'Complete,' if the goal will not be continued.
 - 1. Enter the Completion Date.
 - iii. Leave the status 'Pending' for any Needs/Goals/Objectives and Interventions that are still current
 - iv. Update the Revision Date.

Completed Need

- v. On the File menu, click Save and Close Need.
- vi. Select Goal(s).
 - 1. Update the Goal comments box with more details.
 - 2. Reset the Status = 'Pending' or 'Complete,'
 - a. Enter a Completion Date.
 - 3. Update the Revision Date, only if the goal has been updated.
 - 4. Add or update Service Links, as needed.

Tip

The Service Link field will link the goal to the service so the two will display on the Person Centered Support Plan report together.

- 5. Select the value for 'Is this Goal.'
 - a. New
 - b. Revised
- vii. On the File menu, click Save and Close Goal

Continued Goal

- viii. Select Objective(s).
 - 1. Update the Objective comments box with more details.
 - 2. Reset the Status = 'Pending' or 'Complete,' if applicable.
 - a. Enter the Completion Date.
 - 3. Update the Revision Date.
 - 4. On the File menu, click Save and Close Objective.
- ix. Select Intervention(s).
 - 1. Update the Intervention comments box with more details.
 - 2. Reset the Status = 'Pending' or 'Complete,' if applicable.
 - a. Enter a Completion Date.
 - 3. Update the Revision Date.
 - 4. On the File menu, click Save and Close Intervention.
- x. Repeat steps above to review and update all Needs/ Goals/Objectives and Interventions
- 8. Update Planned Services.
 - a. Run the Cost of Plan of Care report (need to refer to it in the next step).
 - i. Click the **Plan Information** subpage.
 - ii. On the Reports menu, click Cost of Plan of Care
 - 1. Print or save to different viewer

Example Cost of Plan of Care Report

- b. Click the **Planned Services** subpage to update Existing Services.
 - i. Click to select a planned service record from the list.
 - 1. Update Units Per Period, if changing.
 - 2. On the File menu, select Save and Close Planned Services.

Tip

To change, the amount of units for an existing provider, you will need to clear the Units Per Period, Period and Total Units fields to reset the page so it automatically recalculates.

Tip

In order for auto-calculated fields on the Planned Service page to function properly, fill out the page fields from top to bottom.

- c. End any discontinuing Service Providers
 - i. Click to select a planned service record from the list.
 - ii. Enter an end date
 - The units should automatically recalculate based on the new end date

- d. Add New Services or Providers.
 - i. Click the Planned Services subpage.
 - ii. On the File menu, click Add Planned Service.
 - a. Start Date defaults to the Plan Start Date.
 - i. Change Start Date = the date the new service starts.
 - b. End Date defaults to the Plan End Date.
 - Set End Date = the end date of the consumer's plan period or the date the service needs to end.
 - c. Select Region-Program (Consumer's Region).
 - i. Click the **ellipsis button** to open the Region-Program search box.
 - ii. Select the consumer's correct Region-Program combination based on the region of the consumer's residential address and the program for this consumer's plan.
 - d. Select the Service Code.
 - i. Click the **ellipsis button** to open the Service search box.
 - ii. Search and select the Service.
 - iii. Service Description and Unit Type will populate based on Service Code selection.
 - e. Enter Units Per Period = the number of units planned for each service period (below).
 - f. Select the Period (Business Day, Calendar Day, Week, Month, Year, Quarter).
 - i. Options include: Business Day, Calendar Day, Week, Month, Year, or Quarter.
 - ii. If entering a service that is not an annual, monthly or daily unit, then select Period = Week and enter Units Per Period = the weekly average number of units.
 - g. Total Units will auto-calculate based on the Units Per Period, Period, and Service Start Date-End Date range.
 - i. Note: If the system calculated Total Units exceeds the regulatory max for this service, then adjust the Total Units down to the regulatory max.
 - h. Select the Provider ID.
 - i. Click the ellipsis button to open the Provider search box.
 - ii. Search and select the Provider for this service using Provider Name.
 - iii. Provider will populate based on the Provider ID selection.
 - i. On the **File** menu, do one of the following:
 - i. Click Save and Add Another to add another new service.
 - ii. Click Save and Close Planned Services.

- 9. Run the Cost of Plan of Care report AGAIN (need to refer to update Provider Associations).
 - i. Click the Plan Information subpage.
 - ii. On the Reports menu, click Cost of Plan of Care
 - 1. Print or save to different viewer

Example Cost of Plan of Care Report

10. Validate Plan.

- a. Click the Plan Information subpage.
- b. On the File menu, click Save and Validate Plan.

Save and Validate Plan

- 1. If Plan Validation fails, click View Issues and then click OK to review the Plan Validation Report.
 - a. Refer to Job Aid 08 Plan Validation
 - b. If you cannot resolve the validation issue, include the explanation in the body of the Note when you attach the signed plan.
- 2. If the Plan passes Validation, close the Plan Validation Report window by clicking OK
- 11. Print the Amended Person Centered Support Plan Report.
 - a. On the **Plan Information** subpage.
 - b. Select the Reports menu, click Person Centered Support Plan
 - c. Print the report, then Save the PDF file to your files

Save and Print Icons in PDF

- Close the report page.
- e. On the File menu, click Save & Close Plan.

- 12. Obtain signatures on the Amended Plan where applicable (outside Harmony).
 - a. Must sign
 - i. The consumer /guardian
 - ii. Care Coordinator
 - iii. Providers who are new or ending
 - iv. Providers whose amount of services is changing
- 13. Add a single Plan Note and attach documents.
 - a. Locate your consumer through My Harmony -Active Consumers or Quick Search
 - i. Search for the consumer via number or last name.
 - ii. Open the Consumer Record
 - iii. Click the Plans tab
 - iv. From the list, select the most recent plan with Plan Type = Amended
 - v. Click the Plan Notes subpage
 - vi. From the File menu, click Add Plan Notes
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the consumer's Program.
 - 3. Set Note Type = 'Plan Note.'
 - 4. Set Note Subtype = 'Plan Amendment.'
 - 5. Set Status = 'Pending'

Add Plan Amendment Note

- 6. Add the Person Centered Support Plan Report with Signatures attachment.
 - a. C-Plan-Person Centered Support Plan Report with Signatures
 - b. Add any other supporting documentation for the amendment request
- vii. On the File menu, click Save & Close Notes Popup
- viii. On the File menu, click Close Plan Notes
- 14. Associate/Update Provider(s) on Planned Services to Consumer.
 - a. Click the **Providers** tab.
 - b. Add/Update Provider Association
 - i. Set Division = 'SDS.'
 - ii. Select the provider to the provider on the Planned Service.
 - iii. Set the Status.
 - 1. Requested By Consumer
 - iv. Enter the start date to same as the Cost of Plan report.
 - v. On the File menu, click Save and Close Provider Association.
 - c. End Provider Associations if the provider does not have any requested services for the Amended Plan.
 - i. Select the Provider that needs to be ended.
 - ii. Set Status = 'Pre-Closure.'

- iii. Enter the same End Date from the Cost of Plan report.
- iv. Select a Pre-Closure Reason from drop-down.
 - 1. Consumer Choice or Provider/Service Change.
- v. On the File menu, click Save and Close Provider Association

Key Point

If consumer is in a contracted facility where the billing and rendering providers are different (like a Family Hab. Home), add both Providers to the Providers tab to show that the consumer is associated with both.

- 15. Submit Plan for SDS Review (transition point)
 - a. Update the Plan Status.
 - i. Select the **Plan Information** subpage.
 - ii. Set Status = 'Submitted'
 - iii. Update Submitted Date = Today's Date
 - iv. On the File menu, click Save and Close Plan.

Set Amended Plan Status to Submitted when it's ready for SDS to review

Practice Exercise #10

- 1. Create an Amended Plan by duplicating an existing one.
- 2. Update fields in the Amended Plan.
- 3. Add two new services.
- 4. Remove an existing service.
- 5. Update at least one Need, Goal, Objective or Intervention.
- Submit the Amended Plan of Care to SDS for review by setting the Plan Status to Submitted.

SDS Staff - Reviews Amended Person Centered Support Plan and Approves

- Reviews Person Centered Support Plan
- If approved, SDS passes plan to DPA, creates Authorizations and notifies Care Coordinator and SDS Program Assistant
- SDS notifies Care Coordinator of decision via a note

Amended Support Plan Rescinded

- 1. Consumer Before the Amended Support Plan is Reviewed by SDS, the consumer decides to not go forward with the Amended Support Plan (outside Harmony).
- 2. Care Coordinator Alert SDS of request to Rescinded Support Plan.
 - a. Locate the Consumer Record
 - i. Click the Plans tab.
 - ii. From the Plans list view, click amended Plan.
- 3. Print and send the Person Centered Support Plan Report.
 - a. Click the Plan Information subpage.
 - b. On the Reports menu, click Person Centered Support Plan
 - c. Print the report then Save the PDF file

Save and Print Icons in PDF

- d. Close the report page.
- e. On the File menu, click Save & Close Plan.
- 4. Write in bold print "Rescinded" on the cover sheet and each page of the plan
- 5. Obtain signatures for the Plan where applicable (outside Harmony).
 - a. The Consumer, Care Coordinator and Providers involved need to sign and date the cover page
- 6. Scan the signed document to your computer
- 7. Add single Plan Note and attach documents.
 - a. Locate the Consumer Record
 - i. Click the Plans tab.
 - ii. Select the Amended plan you need to rescind
 - iii. Click the Plan Notes subpage
 - iv. From the File menu, click Add Note
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the consumer's Program.
 - 3. Set Note Type = 'Plan Note.'
 - 4. Set Note Subtype = 'Plan Amendment.'
 - 5. Enter the Description = 'Rescinded Support Plan.'
 - 6. Set Status = 'Pending'

Add Plan Amendment Note

7. Add the *Person Centered Support Plan* Report with Signatures attachment.

- a. Set Attachment Category = 'C-Plan-Person Centered Support Plan Report with Signatures.'
- v. On the File menu, click Save & Close Notes Popup
- vi. On the File menu, click Close Plan Notes
- 8. Reset the Associate/Update Provider(s) on Planned Services to Consumer.
 - a. Click the Providers tab.
 - b. Remove Provider Associations if the provider does not have any requested services for the new Plan.
 - i. Select the Provider that needs to be removed.
 - ii. Set Status = 'Pre-Closure.'
 - iii. Enter an End Date.
 - iv. Select a Pre-Closure Reason from drop-down
 - 1. Consumer Choice or Provider/Service Change
 - v. On the File menu, click Save and Close Provider Association
 - c. Reset the remaining providers to the dates of service in alignment with the current active plan.

Key Point

If consumer is in a contracted facility where the billing and rendering providers are different, add both Providers to the Providers tab to show that the consumer is associated with both.

Chapter 4 Quiz

Now that you know the basic functions for Amending a Plan, check your understanding by answering the questions below.

- 1. True or False? To create an Amended Plan, you duplicate the existing plan.
- 2. What additional fields should be completed for an Amended plan?
 - a. Reason for Amendment
 - b. Plan/Amendment Details
 - c. Amendment Type
 - d. Basis for Amendment
 - e. Requested Action for Amendment

Chapter 5 | Reporting Changes & Transfers

Transfer of Care Coordination

Introduction

If the consumer chooses to change Care Coordinators, the new Care Coordinator must submit a Provider Inquiry with the signed Appointment of Care Coordinator and Release of Information form attached to the inquiry to gain access to the consumer record. The previous Care Coordinator needs to make sure their agency copies of records are complete, sign the Appt. of Care Coordination- transfer section and return it to the new Care Coordinator in a timely fashion.

- 1. Add an Inquiry for the transferring Consumer
 - a. Click the Inquiries chapter
 - b. On the File menu, click Add Inquiry
 - c. Set Program Queue = Program Associated to the Consumer
 - d. Add Agency Details for their Care Coordinator
 - e. Inquiry Status defaults = 'Draft'
 - f. On the File menu, click Save Inquiry
- 2. Add Person Seeking Supports
 - a. Click the Participants subpage
 - b. On the Add Participant menu, click Person Seeking Supports Participant
 - 1. Enter identifying, contact, and demographic information
 - 2. On the File menu, click Save Person Seeking Supports
 - c. Add Identifiers- Medicaid #
 - 1. Click the Identifiers subpage
 - 2. On the File menu, click Add Identifier
 - 3. Set Identifier Type = 'Medicaid'
 - 4. Enter Identifier Number = the person's Medicaid #
 - 5. Enter Subtype if applicable
 - 6. On the File menu, click Save and Close Identifier
 - 7. On File Menu click Close Identifiers
- 3. Add Note with Appointment of CC and ROI attached
 - a. Click the Notes subpage
 - b. On the File menu, click Add Note
 - 1. Set Division = 'IR'
 - 2. Set Note Type = 'Consumer Documentation'
 - 3. Leave Note Sub-type = Blank
 - 4. Upload Attachments
 - a. Attach signed Release of Information
 - b. Attach the signed Appointment of Care Coordinator
 - If the Signature is not the same as the Person Seeking supports, then Attach POA, Guardian or legal decision maker documents
 - 5. Set Status = 'Pending'
 - 6. On the File menu, click Save and Close Note

- 4. Submit the Inquiry
 - a. Click the **Inquiry** subpage
 - b. Set Inquiry Status = 'Pending' (transition point)
 - c. On the File menu, click Save, Check-In and Close Inquiry (transition point)
 - d. Workflow Wizard window opens
 - i. Message tickler to remind CC/PCA Admin/ADRC/STAR users to save and check in the Inquiry

Remember to Save, Check in and Close Inquiry

SDS Staff - Reviews Inquiry

- Reviews Inquiry
- Ends the association with the previous Care Coordinator
- Links the consumer to the CC Agency with the specific Assigned CC
- If approved, SDS notifies Care Coordinator of decision via a Consumer Note
- New CC will be able to see the consumers record
- 5. Monitor My Harmony for Consumer Access decisions from SDS
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Notes** header, click the **Complete** item to open the list in a new window
 - i. Find the note with Note Type = "Access to Consumer Record" and Note Subtype = "Approved"
 - ii. Click anywhere on the line to open the note- Once it's read the note will no longer appear on the **My Harmon**y home page **Notes** panel
 - iii. On the File menu, click Close Notes

Reporting Consumer Changes

A Change of Status notice to DSDS is required whenever a consumer's address or other key demographic information has changed. Including Admission and Discharge from a facility. The Care Coordinator will edit the applicable consumer demographic information and send a note to SDS to review the Change of Status. To report and admittance or discharge simply create a Consumer Note.

Update Basic Demographics, Contact Information or Additional Information

- 1. Locate the Consumer Record
 - a. The record automatically opens to the Demographics page
 - b. If changes need to be made click Edit Demographics, on the Edit menu
 - c. Make Changes to Basic Demographics, Contact Information, and/or Additional Information as needed
 - d. On File menu, click Save and Close Demographics
 - e. Next Send a 'Change of Status' Note to SDS

Edit Demographics tab

Send Change of Status Notification to SDS

- 1. Select **Notes** tab
- 2. On File Menu, click Add Notes
 - a. Set Division = 'SDS'
 - b. Set Program = Consumer's Program
 - c. Set Note Type = 'Change of Status'
 - d. Enter brief description of Change of Status in Description Field
 - e. Enter a long description of Change of Status in Note Field
 - f. Set Status = 'Pending'
- 3. On **File** menu, click **Save and Close Notes** (sends Tickler to SDS Reviewer/Program Specialist Role to Review Note Type=Change of Status)

	CaseNo	Consumer Name	Tickler Name
	61561	Taft, William	Review Note Type=Change of Status
	61590	Harding, Warren	Review LTC Application

Tickler List

Case Closure – Active Consumers

Care Coordinator Notifies SDS of Consumer Closure

When a consumer has lost eligibility, voluntarily withdraws from the program, has died, or has a denial upheld by Fair Hearing, the case closure process must be followed.

- 1. Locate the Consumers Record
 - a. Click the Notes tab
 - b. On the File menu, click Add Note
 - i. Set Division = 'SDS'
 - ii. Set Program = Program being closed
 - iii. Set Note Type = 'Consumer Communication-External'
 - iv. Set Note Sub-Type = 'Discharge/Disenrollment'
 - v. Enter Description = A short description explaining why the need for closure
 - vi. Enter Note = Long description of who informed the Care Coordinator of the need to close, and why.
 - vii. Set Status = 'Pending'
 - c. On the File menu, click Save and Close Note

Tip

The Note Sub-Type 'Discharge/Disenrollment' can be created by both State Staff and Provider users. This note is a source of information to capture information for the basis of the closure.

Note Details

Practice Exercise #15

 Using the role of Care Coordinator, create a Note Type of Consumer Communication-External and a Note Sub-Type of Discharge/Disenrollment

SDS Staff – Reviews Disenrollment Notice, Updates Authorizations and Completes the Closure Process

- Reviews Disenrollment Notice
- Staff Updates Authorization
- Completes Closure Process

Chapter 5 Quiz

- 1. What is the first step in harmony to transfer to a new Care Coordinator?
- 2. True or False? A Consumer Note must be created to document any change in the consumer's demographics.
- 3. The first step in the consumer closure process for active consumers is the creation of a _____ in Harmony.

Chapter 6 | LOC Renewal Application- Annual

Introduction

This chapter covers the steps a Care Coordinator would take to submit a renewal application for one of the NFLOC waivers: ALI, APDD or CCMC.

ALI, APDD or CCMC Renewal Application

274 days after the LOC/LOS Determination form is set to Approved the Care Coordinator will receive a tickler stating, '{ALI or APDD or CCMC} Program Reapplication and Re-Assessment Due: Start the process by setting Program Status to 'Renewal Application'

Tip

During the first year using SDS Harmony the will be no ticklers for Renewal Applications in the system. CCs need to continue to manage their client deadlines as they have prior to the System Implementation

- 1. Monitor My Harmony Desktop for Reminder Notification
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Ticklers** header, click the number to open the list of **Ticklers**.
 - b. Use the search filters "Tickler name" "contains" "Reapplication"
 - i. '{ALI, APDD or CCMC} Program Reapplication and Re-Assessment Due: Start the process by setting Program Status to 'Renewal Application''
 - c. Click the tickler to open the Consumer's Record to the Programs Tab

CaseNo	Consumer Name	Tickler Name	Date Created →	Date Due	Date Completed	Status	
58900	Jean, Billy	APDD Program Reapplication and Re-Assessment Due: Start the process by setting Program Status to 'Renewal Application'	06/16/2017	07/05/2018		New	٠
							_

Reapplication Tickler to Care Coordinator

During the transition year Care Coordinators will need to Search for their consumer who is due for a renewal LOC application. Open the consumer record and go to the Programs tab.

- d. From the Program list, select Program that is ready for Renewal
 - i. Set Status = 'Renewal Application'
 - ii. On the File menu, click Save -DO NOT CLOSE
- e. A Workflow Wizard window opens

Key Point

Saving a program with a status of Renewal Application fires a workflow wizard to walk the Care Coordinator through submitting the renewal application elements. You may close the WFW and use the alternate method for submitting the application.

2. Click the 1st item in the WFW list 'Duplicate, Update and Complete Consumer Application for ALI/APDD (CCMC Re-Application) form'

Reapplication Workflow Wizard, Select Prior Year's Application

- a. Select most recent 'Annual Application for ALI/APDD (CCMC Re-application)' from list
- b. On the **File** menu, click **Duplicate Assessment**(assessment means form to Harmony)

Duplicate Prior Year's Application Form

- i. Set Cycle = 'Renewal'
- ii. Set Program = Consumer's Program
- iii. Update Annual Application for ALI/APDD (CCMC Re-Application) form
 - 1. Update Health Summary Statements
 - 2. Verify the Medical Professionals
 - a. Search Existing Professionals to add new ones to the Application
 - 3. Remove any Medications no longer taken by clicking on them and selecting 'Remove'
 - 4. Search for new Medications (Must have been added to the Medications Tab already)

- 5. Update Adaptive Medical Equipment currently in use
- 6. Update Environment Modifications (EMODs)
- iv. From File menu, select Save Form
- v. From Reports menu, select Consumer Assessment
 - 1. This will allow you to print the application, for signatures
 - 2. Once you have printed or saved to your computer you will need to "X" out of the screen
- vi. Set Status on the form= 'Pending'
- vii. From the File menu, click Close Forms
- viii. From the workflow wizard fly-out menu, click Complete

- 3. Since you do not have the Application signed yet you should NOT Click the tickler 'Add Notes and Attachments'
 - a. When you close the WFW the task will be added to your *ticklers* list on your **My Harmony** home page
 - b. Once you have the signatures and all your supporting documentation you will complete this step
- 4. Click WFW tickler 'Verify and Update Consumer Information and Addresses'
 - a. If updates need to be made, on the Edit menu, click Edit Demographics
 - b. Verify and Update the following basic demographics fields
 - i. Last Name
 - ii. First Name
 - iii. Date of Birth
 - iv. Gender
 - v. Marital Status
 - vi. Medicaid ID
 - vii. Home Phone
 - viii. Work Phone
 - ix. Mobile Phone
 - x. Preferred Email
 - xi. Language
 - xii. Height (IMPORTANT to update)
 - xiii. Weight (IMPORTANT to update)
 - xiv. On the File menu, click Save Demographics

Update Consumer's Data including Height and Weight

- 5. Click the **Addresses** subpage
 - a. Review listed addresses to ensure an address with Address Type:
 - i. 'Residence Address' exists and is current
 - ii. 'Mailing Address' exists and is current
 - b. If addresses with those types are not displayed, add address records
 - i. On the File menu, click Add Address
 - 1. Enter address fields
 - 2. Mark Mailing Address as Primary
 - 3. On the File menu, click Save and Close Address
 - c. NOTE: Existing addresses should not be changed
 - i. Open the address record by clicking on it

- 1. Change the Address Category to Previous
- 2. Enter an End date (Approximate is fine)
- 3. On the File menu, click Save and Close Address
- Verify and Update Identifiers
 - a. Click the **Identifiers** subpage
 - b. Review the Identifier number records in the list
 - i. If updates need to be made, click to open the Identifier record
 - ii. Update Identifier Value
 - iii. On the File menu, click Save and Close
 - c. Add new Identifiers if needed
 - i. On the File menu, click Add Identifier
 - ii. Enter identifier fields
 - iii. On the File menu, click Save and Close
 - iv. On the File Menu, click Close Identifiers
 - d. On the File menu, click Save and Close Demographics
 - e. On the File menu, click Close Demographics
- 7. Obtain Consumer/Guardian signature on the printed Application form (outside Harmony)
- 8. Remember to get a new UNI- 07 Recipient Rights and Responsibilities signed

Add the Application Documents as a Consumer Note

Once you have obtained the signatures on the Application form and Recipient Rights & Responsibilities, and collected all of the supporting documentation for the application you are ready to add the final Consumer notes. Make sure all of your documents are scanned and saved into secure files on your computer.

1. On the **My Harmony** home page, in the **Consumers** column, under **the Ticklers** header, find the tickler for your consumer named 'Add Notes and Attachments'

CaseNo	Consumer Name	Tickler Name
61965	Cacy, Robert	Add Notes and Attachments

a. When you select it the WFW will re-appear and take you directly to the Notes detail page

OR

- 2. Locate the consumer record through your My Harmony home page
 - a. My Consumer Programs
 - i. Pre-Submission (shows a list of consumers in the application process)
 - b. Open the Consumer record
 - c. Click on the Notes Tab

- d. On the File menu, select Add Notes
 - 1. Set Division = 'SDS'
 - 2. Set Program = 'Waiver Program'
 - 3. Note Type = 'Consumer Documentation'
 - 4. Note Sub-Type = Set by waiver Type
 - 5. ALI, APDD or CCMC = 'Blank'
 - 6. IDD = 'IDD Waiver Program Application'
 - 7. Enter a short description; List attachments
 - 8. Enter Note = long description if you have more information for the Assessor or reviewer
 - 9. Add Attachments
 - i. Browse to the location for each document on your computer
 - 1. ALI/APDD/CCMC- Be sure to Name & Categorize each attachment
 - a. C-Annual Application for ALI/APDD- SIGNED
 - b. C-Verification of Diagnosis (VOD) or Qualifying Diagnosis Certification (QDC)
 - c. C-Release of Information for the Primary Medical Provider
 - d. C-Recipient Rights & Responsibilities
 - e. C-Medical Information Documentation
 - f. C-Legal Representative Documents (if applicable)

(if there are more than 5 attachments, create an additional note)

- 3. Click on the **Programs** tab, from the list click the consumer's program record to open
 - a. Set Status = 'Renewal Application Submitted'

Set Program Status equal to Renewal Application Submitted

b. On the **File** menu, click **Save and Close Program** (transition point)

Key Point

Saving a program with a Status of Renewal Application Submitted generates a tickler notifying SDS that a renewal application is ready for review.

SDS Staff – Reviews NFLOC Renewal Application, Schedules Assessment and Makes Level of Care Decision

- SDS Staff Reviews NFLOC Renewal Application
- If application is complete, SDS staff passes application on for assessment scheduling
- If application is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note. Refer to Chapter-Incomplete Application
- Care Coordinator will be notified to start working on the Person Centered
 Support Plan via a tickler if application is approved

Practice Exercise #11

- 1. Log in as Care Coordinator and retrieve a NFLOC renewal application reminder tickler.
- 2. Begin the renewal application process:
 - a. Duplicate previous application form
 - b. Update consumer's demographic information
 - c. Submit renewal application

IDD Renewal Application

For active consumers receiving services through the IDD Waiver Program, renewal requirements vary by cycle: Interim or ICAP. In an **Interim** renewal cycle year, only a renewal application is required. In Harmony, the Care Coordinator will receive a message tickler 244 days after the level of care approval, notifying them that a renewal application is due in 30 days for an interim cycle year. In an **ICAP** renewal cycle year, the consumer must be reassessed and the required application attachments also differ.

IDD Waiver Renewal – Interim or ICAP

- 1. Care Coordinator Monitors Consumer Notes from the My Harmony desktop
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Ticklers** header, click the Ticklers item to open the list in a new window
 - b. Find the Tickler named IDD Reapplication Due for IDD Waiver Program

During the transition year Care Coordinators will need to Search for their consumer who is due for a renewal LOC application. Open the consumer record and go to the Programs tab.

- i. Click the Programs tab and from the list, click the IDD Waiver Program record to open
- ii. Take note of the value in the **Assessment Cycle** field to determine if this is an ICAP or Interim
- iii. Set Status = 'Renewal Application'

Check the Assessment Cycle to determine if this is an ICAP year or an Interim year.

Key Point

Setting the Program Status to **Renewal Application** activates a Workflow Wizard to help the Care Coordinator to complete the application process.

-You may close the WFW and Continue with the guidance in this chapter if you choose.

iv. On the File menu, click Save Program

2. After you have Status = 'Renewal Application' and saved the Consumers Programs tab, you may close the Work Flow Wizard that opens and continue in the Consumer Record to complete the Demographics, Medications, Case relations and Professional Relations Tab.

Update the Consumer Record

1. Demographics Tab- If updates need to be made, on the Edit menu, click Edit Demographics

Add or Verify Consumer Information and Addresses

a. Verify and Update the following basic demographics fields

- 1. Last Name
- 2. First Name
- 3. Date of Birth
- 4. Gender
- 5. Marital Status
- 6. Medicaid ID
- 7. Home Phone
- 8. Work Phone
- 9. Mobile Phone
- 10. Preferred Email
- 11. Language
- 12. Height
- 13. Weight
- ii. On the File menu, click Save Demographics
- b. Click the Addresses subpage

- ix. Review listed addresses to ensure an address with Address Type:
 - a. 'Residence Address' exists and is current
 - b. 'Mailing Address' exists and is current
- x. If addresses with those types are not displayed, add address records
 - 1. On the File menu, click Add Address
 - a. Enter address fields
 - b. Mark Mailing Address as Primary
 - c. On the File menu, click Save and Close Address
- xi. NOTE: Existing addresses should not be changed
 - 1. Open the address record by clicking on it
 - 2. Change the Address Category to Previous
 - 3. Enter an End date (Approximate is fine)
- xii. On the File menu, click Save and Close Address
- c. Click the Identifiers subpage

- i. Review the Identifier numbers listed
- j. If updates need to be made, click to open the Identifier record
 - i. Update Identifier Value or add missing information
 - ii. On the File menu, click Save and Close
 - 1. Add Identifiers (if needed)
 - 2. Click the Identifiers subpage.

File

Add Identifier

- 3. On the File menu, click Add Identifier.
- 4. Set Identifier Type = 'Medicaid.'
- 5. Enter the Identifier Number, =the person's Medicaid #.
- 6. Refer to the Denali Care card to set the Start Date.
- 7. DO NOT Set an End Date.
- 8. Enter the Medicaid Eligibility Code in the Comments field.
 - a. Individuals applying for Medicaid benefits for the 1st time, that need a HCB waiver determination must at least have a Medicaid case created to issue a WD 19 screening coupon this is done after their DPA Interview. -the Recipient ID at the top of the screening coupon is their Medicaid #
 - b. For ALI and APDD if the applicant has ongoing Medicaid with different code (anything other than 11, 20, 24, 50, 51, 52, 54, and 69), then they will also need to contact DPA for a Medicaid Screening Coupon authorizing a code 19 or code 25 for the month the completed application is submitted to SDS.
 - iii. Select the **Display** check box.
 - iv. Select the **Primary** check box.
 - v. On the File menu, click Save and Close Identifier.
 - vi. Then on the File menu again Close Identifiers.
- k. On the File menu, click Close Demographics
- 2. Review Diagnosis.
 - a. Click the Diagnosis tab.
 - b. Review for accuracy.

Diagnosis List view

- c. If a Diagnosis is incorrect or one needs to be added, add a Consumer Note to notify SDS.
 - i. Click the Notes tab.
 - ii. On the File menu, click Add Notes.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the program for this consumer's plan.
 - 3. Set Note Type = 'Case Note-External.'
 - 4. Set Note Sub-Type = 'Other Case Activity.'
 - 5. Enter a Short Description "New Diagnosis needs to be Added"
 - 6. Enter Notes with additional details.
 - 7. Set Status = 'Pending'
 - 8. Attach supporting documentation.
 - 9. On the File menu, click Save and Close Notes.

- Click the Medications tab.
 - a. Review list of Medications.
 - i. If updates need to be made, click on the medication row.
 - 1. Update the required fields.
 - 2. On the File menu, click Save and Close Medication.
 - ii. Add new Medication records if needed.
 - 1. On the File menu, click Add Medication.
 - 2. Enter the medication information.
 - a. Add the Division 'SDS'
 - b. Choose the medication from the list
 - i. Select 'Other' if It's not listed
 - ii. Then enter the name of the Other Medication
 - c. Dosage
 - d. Frequency
 - e. Route of Administration
 - f. Estimated Start Date (Leave End Date Blank)
 - g. Prescribed by Who?
 - h. Comments= Why is this medication being prescribed?
 - i. Status defaults to 'Current'

Medication Data Entry

- b. On the File menu, chose either
 - i. Save and Add Another Medication
 - ii. Save and Close Medication.
- c. *Optional:* On the **File** menu, choose Print to have a list of Medications for your Consumer Applicant to review
- 4. Click the Case Relations tab.
 - a. Review the list of Case Relations to ensure the consumer has:
 - i. Emergency Contact Primary
 - ii. Legal Representative (if applicable)

Tip

Emergency Contact — Primary and Legal Representative <u>Case Relationship</u> types <u>must</u> be present in the consumer's record for the information to be pulled onto the Person Centered Support Plan report. If they are the same person create two Case Relation Records.

- iii. If updates need to be made, click on Case Relations row to open the record.
 - 1. Update the fields.
 - 2. On the File menu, click Save and Close Case Relations.
- iv. Add new Case Relations if needed.
 - 1. On the File menu, click Add New Case Relations Search.
 - 2. Search using a Last Name, First Name combination and then click **Search**.
 - a. If no match is found, click Add New.
 - b. If a match is found, select it from list view and update the information.
 - 3. Enter the Case Relation information.
 - a. Ensure the following fields are populated:
 - i. Primary Case Relationship, select all that apply
 - ii. Last Name
 - iii. First Name
 - iv. Street, City, State, Zip
 - v. Home Phone
 - vi. Work Phone
 - vii. Cell Phone
 - viii. Preferred Email
 - 4. On the File menu, click Save and Close Case Relations.

Tip

Add all Medical Professionals in the <u>Professional Relations</u> tab.

All Medical Professionals have "DX-"prior to their last name. If a specific medical contact is not located, add an additional Plan Note for the reviewer.

- 5. Click the **Professional Relations** Tab;
 - a. Review all the Medical Professionals the Consumer consults with.
 - b. Add any new Medical Professions
 - c. On the File menu, click Add New Professional Relations Search.
 - i. Search using a Last Name (all Medical Professional's last name start with "DX-")
 - 1. Remove blank search criteria by clicking the red X

- ii. Click Search.
 - 1. If a match is found, select it from list view and identify the specific relationship.
 - a. Ensure the following fields are populated:
 - i. Primary Relationship
 - ii. Start Date
 - iii. Medical: Reason for Visit (this will show on the Person Centered Support Plan Report)
 - iv. Medical: Frequency (this will show on the Person Centered Support Plan Report)
 - 2. If no match is found,
 - a. On the File menu Close Professional Relations Search
 - b. Click the **Notes** tab.
 - i. On the File menu, click Add Notes.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = the program for this consumer's plan.
 - 3. Set Note Type = 'Case Note-External.'
 - 4. Set Note Sub-Type = 'Other Case Activity.'
 - 5. Description = "New Medical Provider needs to be Added"
 - 6. Note = Enter the Complete Clinic Address, Phone and Fax #'s
 - 7. Set Status = 'Pending'
 - 8. Attach supporting documentation. (Medical Notes)
 - 9. On the File menu, click Save and Close Notes.
- d. Repeat this step for all Medical Professionals who prescribe Medications or Services to the person
- e. Add the Back-up Care Coordinator
 - i. Search on their Last & First name, remember to delete the Agency search line
 - ii. Select **Primary Relationship** 'Other Professional' from the dropdown menu
 - iii. Other Relationship is 'Care Coordinator'
 - iv. Enter "Back-up Care Coordinator" in the Comments
- f. On the File menu, click Save and Close Professional Relations when done.

Add the Application Documents as a Consumer Note

Once you have obtained the signatures on the ICAP Info & Consent form or completed the Interim LOC Form and Recipient Rights & Responsibilities, and collected all of the supporting documentation for the LOC re-determination you are ready to add the final Consumer notes. Make sure all of your documents are scanned and saved into secure files on your computer.

On the File menu, click Add Notes

- a. Set Division = 'SDS'
- b. Set Program = 'IDD Waiver Program'
- c. Note Type = 'Consumer Documentation'
- d. Note Sub-Type = 'IDD Waiver Program Application'
- e. Description = List the attachments
- f. Enter Note = Anything else you want the SDS Reviewer to know
- g. Set Status = 'Pending'
- h. Add Attachments in one complete upload if you choose
 - a. Upload all required documents to the Note, based on the IDD Attachment Checklist
 - i. ICAP Info & Consent form & ROIs OR
 - ii. Interim ICF/IID Level of Care Info Form
 - iii. Current Recipient Rights
 - iv. Current QDC
 - v. ONLY if Updated or new in the last 12 months
 - 1. New Diagnostic Evaluations
 - 2. New Guardianship papers

Note Details

a. On the File menu, click Save and Close Notes

SDS Staff – Reviews IDD Renewal Cycle Application, Schedules ICAP Assessment if necessary and makes Level of Care Decision

- SDS Staff Reviews IDD Renewal Cycle Application
- If application is complete, SDS staff passes application on for assessment scheduling
- If application is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note. Skip to Chapter 5 | Incomplete Application
- Care Coordinator will be notified to start working on the Person Centered
 Support Plan via a tickler if approved or a note if denied

Practice Exercise #12

- 1. Sign in as a Care Coordinator, set Program Status on your test IDD consumer to **Renewal Application** and complete application components
- 2. Submit the application to SDS for review.

Chapter 7 Quiz

Now that you know the basic functions for IDD Waiver renewal application, check your understanding by answering the questions below.

- 1. Where would a Care Coordinator look to know what Assessment cycle to apply for?
- 2. True or False? During an ICAP cycle year, the consumer receives an ICAP Assessment.

Chapter 6 Quiz

Now that you know the basic functions for LOC Renewal applications, check your understanding by answering the questions below.

- 1. Which Program Status fires a workflow wizard to walk the Care Coordinator through submitting the renewal application elements?
- 2. Which Program Status creates a tickler to notify SDS that a renewal application is ready for review?
- 3. Which 2 consumer demographic data points must be updated <u>every year</u>, appears on the Person Centered Support Plan and needs to be updated by the Care Coordinator before submitting the Renewal Application?

Chapter 7 | Renewal Person Centered Support Plan

Introduction

After a consumer's renewal assessment appointment, the Care Coordinator will monitor My Harmony for a tickler notifying them of approval of the renewal level of care. The Care Coordinator will review consumer demographics and update as needed. Then the Care Coordinator will create the renewal plan of care by copying the previous plan, updating plan information, validating the plan and submitting the plan to for SDS to review.

Workflow Diagram

Renewal Plan of Care Diagram

Renewal Person Centered Support Plan Creation and Submission

- 1. Monitor for Plan Renewal tickler.
 - a. On My Harmony, in the Consumer column, display ticklers.
 - b. Find the tickler named 'Renewal Support Plan due in 30 days.' Not in Transition year
 - c. Click View Consumers Record.

	CaseNo	Consumer Name	Tickler Name	Date Created	Date Due ▼	Date Completed		Status	
	21621	Potter, Alvin	Renewal Plan of Care due in 30 days	01/25/2017	12/31/2018			New	•
$ \Gamma $	58713	Potter, Lilly	Renewal Plan of Care due in 30 days	04/19/2017	03/31/2018	/2018		New	+
	58791	Johns, Daniel	Renewal Plan of Care due in 30 days	03/06/2017	03/01/2018		Cancel		þ.
	21621	Potter, Alvin	Renewal Plan of Care due in 30 days	01/25/2017	12/01/2017		Reassign		۲
	44506	Bobbitt, Ashley	Renewal Plan of Care due in 30 days	02/08/2017	11/06/2017		\ f O	DM4	1
	50707	Johns, Audrey	Renewal Plan of Care due in 30 days	02/13/2017	11/06/2017		View Consumers Recognition) -

Renewal Support Plan Due Tickler

- 2. Review consumer record and make updates as needed.
 - a. Review and update Demographics.
 - i. From the Edit menu, click Edit Demographics.
 - 1. Verify and update the following basic demographics fields:
 - a. Marital Status
 - b. Home Phone
 - c. Work Phone
 - d. Mobile Phone
 - e. Preferred Email
 - f. Height
 - g. Weight
 - 2. On the File menu, click Save Demographics.

Update Consumer Demographic fields

- 3. Verify and update addresses.
 - a. Click the Addresses subpage.

- i. Review addresses to ensure an address with an Address Type of 'Residence Address' is present.
- ii. Review addresses to ensure an address with the Address Type of 'Mailing Address' is present and primary.
- 4. Verify and update Identifiers.
 - a. Click the Identifiers subpage.
 - b. Review the listed Identifier numbers.
 - c. If updates need to be made, click on the Identifier to open it.
 - i. Update the Identifier Value field
 - ii. On the File menu, click Save and Close.
 - d. If a new Identifier needs to be added
 - i. On the File menu, click Add Identifier.
 - ii. Enter the Identifier information.
 - iii. On the File menu, click Save and Close
- b. Review Diagnosis.
 - i. Click the Diagnosis tab.
 - 1. Select the most recent Diagnosis record from list.
 - 2. Review the record for accuracy.
 - 3. If the Diagnosis is incorrect or needs to be updated, notify SDS via a consumer note.
 - a. Click Notes tab.
 - b. On the **File** menu, click **Add Note**.
 - i. Set Division = 'SDS.'
 - ii. Set the Program = the consumer's program.
 - iii. Set the Note Type = 'Case Note-External.'
 - iv. Set the Note Sub-Type = 'Other Case Activity.'
 - v. Add a description of "Updated Diagnosis
 - vi. Add additional details in the Notes field.
 - vii. Set Status = 'Pending'
 - viii. Attach supporting documentation.
 - ix. On the File menu, click Save and Close Notes.

Note requesting SDS update Diagnosis tab

- c. Review and Update Medications.
 - i. Click the Medications tab on the consumer record.
 - ii. Review the list of medications.
 - 1. If updates need to be made, click on the medication's row.
 - a. Update the required fields.
 - b. On the File menu, click Save and Close Medication.

- 2. If a new medication needs to be added (optional)
 - a. On the File menu, click Add Medication.
 - b. Enter the medication information.
 - c. On the File menu, click Save and Close Medication.
- 3. If an old mediation is no longer being used
 - a. Enter an End Date
 - b. Set Status = 'Discontinued'

Removing a medication

- d. Review and Update Case Relations.
 - i. Click the Case Relations tab.
 - ii. Review the list of Case Relations to ensure the consumer has medical, legal representative and Emergency Contact – Primary case relations identified as the **Primary Case Relationship** field

Tip

Emergency Contact – Primary and Legal Representative <u>Case Relationship</u> types <u>must</u> be present in the consumer's record for the information to be pulled onto the Person Centered Support Plan report.

Add all Medical Professionals in the Professional relations tab.

All Medical Professionals have "DX-"prior to their last name. If a specific medical contact is not located, add an additional Plan Note for the reviewer.

- i. If updates need to be made, click on the Case Relations row to open it.
 - 1. Update the fields.
 - 2. On the File menu, click Save and Close Case Relations.
- ii. If a new Case Relation needs to be added (optional)
 - 1. On the File menu, click Add New Case Relations Search.
 - 2. Search using Last Name, First Name combination and then click **Search**.
 - 3. If no matches are found, click Add New.
 - 4. Enter the Case Relation information.
 - a. Ensure the following fields are populated:
 - i. Primary Case Relationship
 - ii. Last Name
 - iii. First Name
 - iv. Street, City, State, Zip
 - v. Home Phone

- vi. Work Phone
- vii. Cell Phone
- viii. Preferred Email
- ix. Reason for visit
- x. Frequency
- 5. On the File menu, click Save and Close Case Relations
- iii. If an old Case Relation need to be removed (optional)
- iv. Click on the Case Relations row to open
 - 1. Set Active = unchecked
 - 2. Add text to comments box regarding the reason the case relation was deactivated.
 - 3. On the File menu, click Save and Close Case Relations
- e. Review and Update Medical Professionals in the Professional Relations tab.
 - i. Add new Professional Relations if needed.
 - 1. On the File menu, click Add New Professional Relations Search.
 - 2. Search using a Last Name (all Medical Professional's last name start with "DX-")
 - a. Remove blank search criteria by clicking the red x
 - 3. Click Search.
 - a. If no match is found, Send a note to SDS
 - b. If a match is found, select it from list view and identify the specific relationship.
 - 4. Ensure the following fields are populated:
 - a. Primary Relationship
 - b. Start Date
 - c. Medical: Reason for Visit (this will show on the Person Centered Support Plan Report)
 - d. Medical: Frequency (this will show on the Person Centered Support Plan Report)
 - 5. Add the Back-up Care Coordinator
 - a. Search on their Last & First name, remember to delete the Agency search line
 - b. Select **Primary Relationship** 'Other Professional' from the dropdown menu
 - c. Other **Relationship** is 'Care Coordinator'
 - d. Enter "Back-up Care Coordinator" in the Comments
 - 6. On the File menu, click Save and Close Professional Relations when done.
- 3. Duplicate the previous Plan.
 - a. Click the **Plans** tab in the consumer record.
 - b. From the list view, click the active Plan that is up for renewal.
 - i. This could be an Approved Amended plan.

Click Plan from list view

- c. On the File menu, click Duplicate.
- d. Update Plan Details.

File

<u>Duplicate</u>

Spell Crim

History

Print

Reports

Save and Validate Plan

Close Plan Information

Duplicate

- i. Set Plan Type = 'Renewal.'
- ii. Update Plan Start and End Dates.
- iii. On the File menu, click Save Plan.

Update Plan Information

- e. Update Plan Forms.
 - i. Select the Plan Forms subpage.
 - ii. Click the most recent 'SDS Waiver Support Plan Details' form from the list view.

Click on previous years SDS Wavier Support Plan Details form

1. On the File menu, click Duplicate Plan Review.

Duplicate Plan Form

- a. Set Cycle = 'Renewal.'
- b. Update the form where new information applies.
 - i. Update the Section II Health Summary field with the new health information.

T24 | SDS Harmony User Guide for the Care Coordinator

Update the entire form, especially Section II

Key Point

The information entered on the *Person Centered Support Plan Details* form populates the *Person Centered Support Plan* Report. Only Medical Providers selected will print and only medications that are entered through the application will print.

- c. Set Status = 'Pending'
- d. On the File menu, click Save and Close Plan Forms.
- iii. Select most recent Person Centered Questionnaire form.
 - 1. On the File menu, click Duplicate Plan Review.
 - a. On the File menu, click Add Plan Form.
 - b. Select a Type of 'Person Centered Questionnaire.'
 - c. Set the Cycle = 'Initial.'
 - d. Set the Start Date = match the Plan start date
 - e. Set the Program = the program for this consumer's plan.
 - f. Complete the form. Based on the Consumers answers given on SDS Form <u>Uni-15 Person Centered POC Questionnaire</u>
 - i. Type in the Care Coordinator Name
 - ii. Select answers for questions based on the consumers responses.
 - g. Set Status = 'Pending'
- f. Update Personal Need /Goal and Add/Update Service-Related Needs/Goals/Objectives and Interventions.
 - i. On the **Needs-Goals** subpage, select **Need(s)**.
 - 1. Update the Need comments box with more details if needed.
 - 2. Update the Status to 'Complete,' if the goal will not be continued.
 - a. Enter the Completion Date.
 - 3. Leave the status 'Pending' for any Needs/Goals/Objectives and Interventions that are still current
 - 4. Update the Revision Date.

T24 | SDS Harmony User Guide for the Care Coordinator

Completed Need

- 5. On the File menu, click Save and Close Need.
- ii. Select Goal(s).
 - 1. Update the Goal comments box with more details.
 - 2. Reset the Status = 'Pending' or 'Complete,'
 - a. Enter a Completion Date.
 - 3. Update the Revision Date, only if the goal has been updated.
 - 4. Add or update Service Links, as needed.

Tip

The Service Link field will link the goal to the service so the two will display on the Person Centered Support Plan report together.

- 5. Select the value for 'Is this Goal.'
 - a. New
 - b. Revised
 - c. Continued
- iii. On the File menu, click Save and Close Go

Continued Goal

- iv. Select Objective(s).
 - 1. Update the Objective comments box with more details.

- 2. Reset the Status = 'Pending' or 'Complete,' if applicable.
 - a. Enter the Completion Date.
- 3. Update the Revision Date.
- 4. On the File menu, click Save and Close Objective.
- v. Select Intervention(s).
 - 1. Update the Intervention comments box with more details.
 - 2. Reset the Status = 'Pending' or 'Complete,' if applicable.
 - a. Enter a Completion Date.
 - 3. Update the Revision Date.
 - 4. On the File menu, click Save and Close Intervention.
- vi. Repeat steps above to review and update all Needs/Goals/Objectives and Interventions

- g. Update Planned Services.
 - i. Select the Planned Services subpage
 - ii. Select the existing service that needs to be updated.

Click existing service to update

- iii. Update Existing service(s).
 - 1. Update the Start and End Dates. (if duplicated from an Amended plan, double check the dates).
 - 2. Update the Units if the amount is changing.

Tip

If number of units requested has changed, the Care Coordinator will need to reset the page, Clear all the fields and reenter the Units Per Period, then reselect the correct Period from the dropdown. The page auto-recalculates the total units for the new Plan year.

3. Update the Provider/Provider number if they are changing.

Planned Services					
Start Date	07/01/2017				
End Date	06/30/2017				
Division	SDS				
Region-Program (Consumer's Region)	IndexCode Index Description SubObject SubObject Description				
	1 I-Southwest APDD APDD Program				
Service Code *	S5100				
Service Description	Adult Day Services (time exceeding 4-hour half-day)				
Unit Type	15 mins				
Use Service Schedule					
Units Per Period	25				
Period	Month 🗸				
Total Units	300				
Provider ID *	10117 Details				
Provider	Advantage Senior Care LLC				

Update existing planned service

4. On the File menu, click Save and Close Planned Services.

- iv. Add Planned Service(s) as needed.
 - 1. On the File menu, click Add Planned Service.

Add Planned Service

- a. Start Date defaults to the Plan Start Date.
 - i. Modify if appropriate. An adjusted Start Date must fall within the overall Plan Period.
- b. End Date defaults to the Plan End Date.
 - i. Modify if appropriate. An adjusted End Date must fall within the overall Plan Period.
- c. Select Region-Program (Consumer's Region).
 - i. Click the **ellipsis button** () to open the Region-Program search box.
 - ii. Select the consumer's correct Region-Program combination based on the region of the consumer's residential address and the program for this consumer's plan.
- d. Select the Service Code.
 - i. Click the **ellipsis button** to open the Service search box.
 - ii. Search and select the Service.
 - iii. Service Description and Unit Type will populate based on Service Code selection.
- e. Enter Units Per Period = the number of units planned for each service period (below).
- f. Select the Period = the time interval for planning delivery of this service.
 - i. Options include: Business Day, Calendar Day, Week, Month, Year, or Quarter.
 - ii. If entering a service that is not an annual, monthly or daily unit, then select Period = Week and enter Units Per Period = the weekly average number of units.
- g. Total Units will auto-calculate based on the Units Per Period, Period, and Service Start Date-End Date range.
 - i. Note: If the system calculated Total Units exceeds the regulatory max for this service, then adjust the Total Units down to the regulatory max.
- h. Select the Provider ID.
 - i. Click the **ellipsis button** to open the Provider search box.
 - ii. Search and select the Provider for this service using Provider Name.
 - iii. Provider will populate based on the Provider ID selection.
- i. On the **File** menu, do one of the following:
 - i. Click Save and Close Planned Services or
 - ii. Click **Save and Add Planned Service** to add another new service.

T24 | SDS Harmony User Guide for the Care Coordinator

Save and Close or Save and Add

Validate the Plan and Print for Signatures

Note

Plan Validation applies program and service-specific business rules to a Support Plan based on applicable regulations and guidelines.

- 3. Click the Plan Information subpage.
- 4. On the File menu, click Save and Validate Plan.

Save and Validate Plan

11. If Plan Validation fails, click View Issues and then click OK to review the Plan Validation Report.

Plan Validation Failed

OR

Plan Validation Passed

- ii. Passes Validation (This basic scenario assumes the plan will pass validation, but if it fails, the user needs to view the report and fix the validation issues. These detailed steps are covered in *Plan Validation Testing* documentation and training material.)
- iii. Refer to Job Aid 08 Plan Validation
- 12. Close the Plan Validation Report window.
- 13. Care Coordinator Print the Person Centered Support Plan Report.
 - i. Click the Plans tab.
 - j. On the Reports menu, click Person Centered Support Plan

Person Centered Support Plan report

- k. Print the report then, Save the PDF file
- I. Close the Support Plan Report window
- m. On the File menu, select Close Plan Information
- 14. Associate Provider of Planned Services to Consumer.
 - n. Click the Providers tab.
 - o. On the File menu, click Add Provider Association.
 - iv. Set Division = SDS.
 - v. Set the Provider = the Provider on the Planned Service.
 - vi. Select an Association Type of the Provider's relationship with the consumer.
 - vii. Set the Status = one of the following:
 - 1. 'Proposed' (Care Coordinator suggested).
 - 2. 'Requested By Consumer.'
 - viii. Set the Start Date = date the Service Provider will begin to server the consumer
 - ix. On the File menu, select Save and Close Provider Association
 - x. Repeat for all distinct Providers within the Support Plan, that are not already listed.

Key Point

If consumer is in a contracted facility where the billing and rendering providers are different, add both Providers to the Providers tab to show that the consumer is associated with both.

Set Provider Association to Proposed

- 15. Obtain signatures on Person Centered Support Plan where applicable (outside Harmony).
- 16. Complete the Person Centered Questionnaire.

- a. On the File menu, click Add Plan Form.
- b. Select a Type of 'Person Centered Questionnaire.'
- c. Set the Cycle = 'Initial.'
- d. Set the Start Date = match the Plan start date
- e. Set the Program = the program for this consumer's plan.
- f. Complete the form. Based on the Consumers answers given on SDS Form <u>Uni-15 Person Centered POC</u> Questionnaire
 - i. Type in the Care Coordinator Name
 - ii. Select answers for questions 3 -5 base on the consumers response.
- g. Set Status = 'Pending'
- h. On the File menu, click Save Plan Forms
- 9. Add a Request for Monthly In-Person Visit Exception (optional).
 - . Click on the Plan Forms subpage
 - i. On the File menu, select Add Plan Forms.
 - ii. Select Type = 'Request for Monthly In-Person Visit Exception.'
 - iii. Set Cycle = 'Initial'
 - iv. Set the Program = the program for this consumer's plan.
 - v. Complete the form.
 - vi. Set Status = 'Pending'
 - vii. On the File menu, click Save and Close Plan Forms.
 - xi. Add a Plan Note to document which Providers were considered in the Provider selection process.
 - 1. Click Plan Notes subpage, on the File menu, click Add Note.
 - a. Set the Program = the program for this consumer's plan.
 - b. Set the Note Type = 'Plan Note.'
 - c. Set the Note Sub-type = 'Providers Considered.'
 - d. Enter a Note about the Providers who were considered.
 - e. Set Status = 'Pending'
 - f. Add Attachment (optional).
 - g. On the File menu, click Save and Close Plan Notes Popup.

Add the Signed Plan to a Plan Note and attach documents.

- 1. Click the Plans tab.
 - a. Click to open the Plan record.
 - b. Click the Plan Notes subpage.
 - i. On the **File** menu, click **Add Note**.
 - 1. Set the Program = the program for this consumer's plan.
 - 2. Set the Note Type = 'Plan Attachments.'
 - 3. Leave the Sub-Type blank.
 - 4. Enter a brief description of what is begin attached
 - 5. Note any comments you'd like SDS to consider when reviewing this plan
 - 6. Set Status = 'Pending'
 - ii. Attach the required documents to support the requested services.
 - 1. Include a Brief Description
 - 2. Selecting the Attachment category if applicable.
 - a. C-Plan-Person Centered Support Plan with Signatures
 - b. C-Plan-IAT (Intensive Active Treatment) Plan
 - c. C-Plan-Acuity Rate
 - d. C-Plan-Specialized Medical Equipment Medical Justification and Invoice
 - e. C-Plan-Environmental Modification

- f. C-Plan-Safety Plan
- g. C-Plan-Behavioral Plan
- h. C-Plan-Nursing Oversight Plan, Notes and Checklist
- i. C-Plan-Care Calendar
- j. C-Plan-Specialized Private Duty Nursing prescription
- c. On the File menu, click Save and Close Notes Popup.
- 2. Submit the Support Plan for SDS Review.
 - a. Add another (2nd) **Plan Note** to attach the *signed* Support Plan and Questionnaire
 - i. On the File menu, click Add Note
 - ii. Set the Program = the program for this consumer's plan.
 - iii. Set the Note Type = 'Plan Attachments'
 - iv. Leave Subtype blank
 - v. Set description = Signed Support Plan, PC Questionnaire
 - vi. Set Status = 'Pending'
 - vii. Add the signed Person Centered Questionnaire as a note attachment
 - viii. On the File menu, click Save and Close Plan Notes Popup

Plan Note for Plan attachments

- 3. Update the Plan Status.
 - a. Click the Plan Information subpage.
 - b. Set Status = 'Submitted'
 - c. Update Submitted Date = Today's Date

d. On the File menu, click Save & Close Plan.

Set Status equal to Submitted when plan is ready to be submitted to SDS for Review

Key Point

Once a Plan is saved in the **Submitted** Status it is locked for editing. SDS will receive notice there is a Support Plan waiting for review. You can track the status of a plan as it goes through the review process by monitoring the Plan on your Consumer's record.

SDS Staff – Reviews Renewal Person Centered Support Plan and Approves

- Reviews Renewal Person Centered Support Plan
- If approved, SDS passes plan to DPA, creates Authorizations and notifies Care Coordinator and SDS Program Assistant
- SDS notifies Care Coordinator of decision via a note

Practice Exercise #13

- 1. Locate a Consumer with an approved plan
- 2. Create a Renewal plan by duplicating the previous year's plan.
- 3. Update the *Person Centered Support Plan Details* form by duplicating a previous plan or adding a new one.
- 4. Add one new Service.
- 5. Run the Cost of Plan of Care report.
- 6. Add a note with an attachment and select the appropriate attachment category.
- 7. Submit the Renewal Person Centered Support Plan to SDS for review by setting the Plan Status to Submitted.

Approved Person Centered Support Plan

- 1. Monitor Consumer Ticklers queue.
 - a. On the **My Harmony** home page, in the **Consumers** column, under the **Ticklers** header, click the Ticklers item to open the list in a new window.
 - i. Find the Tickler record where the Tickler Name is 'Support Plan Approved: Send Support Plan Report'
 - ii. Point to the flyout menu arrow and click View Consumers Record.

CaseNo	Consumer Name	Tickler Name	Date Created →	Date Due	Date Completed	Status	
61650	Snow, Dany	Support Plan Approved: Send Person Centered Support Plan Report to all Providers identified in the plan per COPs and	11/02/2017	11/02/2017		New	,
	,,	Consumer/Guardian			Cancel		
61650	Snow, Dany	Amended Plan of Care Approved: Send Plan of Care Report to all Providers identified in the plan per COPs	11/02/2017	11/02/2017	Complete		٠
61650	Snow, Dany	Renewal Plan of Care due in 30 days	11/02/2017	10/01/2017			+
61650	Snow, Dany	Plan of Care Approved: Send Plan of Care Report to all Providers identified in the plan per COPs and Consumer/Guardian	11/02/2017	11/02/2017	Viev Consumers	Record	٠.

View Consumer Record from Tickler

- 2. Sends the Person Centered Support Plan to the Consumer/Guardian and Service Providers.
 - b. Click the Plans tab.
 - c. Click to open the recently-approved Plan record.
 - d. Click Plan Notes subpage
 - e. Click the plan note with description = 'Signed SDS PCSP and Approval Letter' to open
 - f. Under Attachments, click the document with Category = 'C-Plan-Person Centered Support Plan Report with Signatures' to open
 - g. Save a copy for secure e-mail or print copies to deliver the Approved Plan to the Consumer and all Service Providers on the plan (outside harmony)
 - h. Click the **Plan Information** subpage
 - i. On the Reports menu, click Cost of Plan of Care.

Click Cost of Plan of Care under Reports menu

Save and Print Icons in PDF

- ii. Print the report then Save the PDF file
- 3. Deliver a copy of Cost of Plan of Care and Person Centered Support Plan reports to the consumer

Practice Exercise #14

- 1. Login as Care Coordinator
- 2. Find Tickler Name 'Support Plan Approved: Send Support Plan Report'
- 3. Save the SDS Waiver Plan of Care Report and Cost of Plan of Care Report as PDFs

Incomplete Person Centered Support Plan

SDS Staff – Reviews Person Centered Support Plan and Returns Incomplete Plan to Care Coordinator

- Reviews Person Centered Support Plan
- If Plan is incomplete, SDS will send an Incomplete Courtesy Notice to Care Coordinator via a note
- 1. On the **My Harmony** home page, in the **Consumers** column, under the **Notes** header, click the **Complete** item to open the list in a new window
 - i. Find the note with Note Type = "Incomplete Notice" and Note Subtype = "Courtesy Notice"
 - ii. Take note of the consumer's name
 - iii. Review missing information
 - iv. On the File menu, click Close Notes

Courtesy Notice note to Care Coordinator

- 2. Care Coordinator Updates Plan and/or provides missing information and returns a note to SDS Reviewer
 - a. From the Consumers chapter, search for the consumer via number or last name.
 - i. Select the consumer record.
 - ii. Click the Plans tab.
 - iii. Click the Plan Notes subpage.
 - iv. On the **File** menu, click **Add Note**.
 - 1. Set Division = 'SDS.'
 - 2. Set Program = Consumer's Program.
 - 3. Set the Plan Note Type = 'Person Centered Support Plan Attachments.'
 - 4. Leave note subtype blank
 - 5. Set Status = 'Pending'
 - 6. Upload any attachments

- 7. Select the SDS Reviewer as the Note Recipient
- 8. On the File Menu, select Save and Close Notes Popup.
- 3. Resubmit Plan for SDS Review (transition point).
 - a. Update the Plan Status.
 - i. Click the **Plan Information** subpage.
 - ii. Set Status = 'Submitted'
 - iii. On the File menu, click Save and Close Plan.

Set Status equal to Submitted when plan is ready to be submitted to SDS for Review

Chapter 7 Quiz

Now that you know the basic functions for creating Renewal Plans, check your understanding by answering the questions below.

- 1. What does the Care Coordinator do when creating a Renewal Support Plan if a diagnosis record needs to be updated?
- 2. What are 2 specific consumer demographics need to be updated every year and appears on the Person Centered Support Plan report?
- 3. True or False? Attachment categories should be selected when uploading attachments to notes.

Job Aids for Care Coordinators:

J06 Support Plan Troubleshooting 1.2

FAQ for Support Plans

Question	Answer(s)
I cannot find the Plan Validation Report under the Reports menu.	Run Plan Validation The Plan Validation report is not available until AFTER Plan Validation has been run at least one time. To run Plan Validation, click the File Menu and select Save and Validate
I received the LOC letter in a note but I cannot locate the tickler to begin the plan.	Was LOC Denied? If LOC was denied, you will not get a tickler. You will receive a request for additional information via a note record. Was LOC Approved? If LOC was approved and you did not receive the tickler. Verify that you are the Care Coordinator for the consumer you are looking for. On the consumer's record, click the Programs tab and in the worker column next to the consumer's program verify that you name (care coordinator) is populated. If somebody else's name is listed, then contact SDS, this could indicate an issue on the Division record that SDS Admin's need to correct.
I cannot find my consumer when I search for him/her by last name?	Possible Data Entry problem We have seen in the past that sometimes the person doing data entry has mixed up the consumer's first name and last name. So, if you cannot find your consumer by their last name, try typing the consumer's first name in when looking for their last name. Filters Make sure the operator is correct. For example, if you are looking for a last name = Smith but the operator is not equal to, the resulting list will be the exact opposite of what you are actually looking for. One of the easiest filter operators to use is contains. This operator is useful if you don't know the exact spelling of someone's name but you know they have a certain combination of letters. For example, last name contains stone will produce a list consumers with the last names of: Bellstone, Freestone, Stoner, Featherstone, Stonefield, Stoneman, etc.
How do I track the Application/Assessment?	The consumer Application and Assessment status can be seen on the Programs tab of the consumer's record in the Status field. This will show you if the assessment has been requested, scheduled or an Assessment QC is in progress.

Question	Answer(s)
How do I track the Support Plan approval process?	The consumer support plan is tracked on the Plans tab of the consumer's record on the Plan Information page in the Plan Status field. This will show you where the Plan currently is in the approval process, with statuses such as Regulatory Review, Approved Pending DPA, Approved Pend SA and finally Approved.
	Planned Service Data Entry error
The Cost of Plan of Care report is not showing a value in the Total Cost column for one of the planned services.	It is very important to fill out the Planned Service page from top to bottom. If you select a Provider FIRST and then go back up and enter the Units Per Period and Period, the total cost field <u>WILL NOT</u> automatically calculate. The Units Per Period and Period fields MUST BE POPULATED FIRST before you select a provider for the page to auto-calculate correctly. To fix, start at the top of the page and reselect the fields in order from top to bottom beginning with the Region-Program (Consumer's Region) field.
	Remove the Service Link from the Personal Goal
The Consumer's Personal Goal is showing up under a specific service on the Person Centered Support Plan Report.	Under the Needs-Goals subpage, find the consumer's personal goal. Click the personal goal to open and remove any Service Links. To remove a Service Link, click the drop-down and select the blank row at the top of the list.
	Add a case relation with Primary Case Relationship equal to Legal Representative.
The consumer's guardian is not showing up on the Person Centered Support Plan report.	The Person Centered Support Plan Report is programed to only pull specific data onto the report. A case relation with the Primary Case Relationship Type equal to Legal Representative will pull into the Recipient's Legal Representative area of the report. In the case where the consumer has a guardian, the guardian WILL BE the recipient's legal representative
	Add a case relation with Primary Case Relationship equal to Emergency Contact-Primary.
The recipient's emergency contact is not showing up on the Person Centered Support Plan report.	The Person Centered Support Plan Report is programed to only pull specific data onto the report. A case relation with the Primary Case Relationship Type equal to Emergency Contact-Primary will pull into the Recipient's Emergency Contact area of the report.

Question	Answer(s)
The Medical and/or Psychiatric Contacts table is empty on the Person Centered Support Plan Report.	No Professional Relations entered The Medical and Psychiatric contacts table is populated from the Professional Relations tab of the Consumer's record. In order for Professional Relation to show up in the table the Primary Relationship field must be a medical professional: Advanced Nurse Practitioner, Audiologist, Behavioral Therapist, Board Certified Behavior Analyst, Dentist, Doctor, Health/Medical Professional, Occupational Therapist, Other Healthcare Provider, Physical Therapist, Physician Assistant, Primary Care Physician, Psychiatrist, Psychologist, Speech Therapist, Therapist.
The Reason for Visit and/or Frequency columns of the Medical and/or Psychiatric Contacts table is blank on the Person Centered Support Plan Report.	Values were not entered on the Professional Relations Detail page The Medical and Psychiatric contacts table is populated from the Professional Relations tab of the Consumer's record. In order for Professional Relation to show up in the table the Primary Relationship field must be a medical professional: Advanced Nurse Practitioner, Audiologist, Behavioral Therapist, Board Certified Behavior Analyst, Dentist, Doctor, Health/Medical Professional, Occupational Therapist, Other Healthcare Provider, Physical Therapist, Physician Assistant, Primary Care Physician, Psychiatrist, Psychologist, Speech Therapist, Therapist. Two additional fields were added to the Professional Relations Detail Page to capture data that is specifically needed for the Person Centered Support Plan Report. Medical: Reason for Visit and Medical: Frequency need to be populated in Professional Relations Detail for it to pull onto the report.
One of the following pieces of information is missing on the Person Centered Support Plan Report: • School and/or Employment Information • Emergency Response Information • Personal Profile • Summary of Non-Waiver Supports and Services • Planning Team	Missing or Incomplete Person Centered Support Plan Details form The plan form named Person Centered Support Plan Details is where the identified information to the left is captured. This form feeds the Person Centered Support Plan report so if the form has not been added to the plan or is incomplete the report will also be incomplete. To add the form, click the Plan Forms subpage, select Add Form from the File menu and select Person Centered Support Plan Details form. Fill out the form thoroughly.
The Provider I want is not available in the Planned Service list, why?	 The Provider could have one of the following: Provider Action Suspension Decertification or Closure

Question	Answer(s)
The Provider I want is not available in the Provider Association list, why?	The Provider could have one of the following: Provider Action Suspension Decertification or Closure
What is the Region-Program list?	The Consumer's Region and Program
The Service I want is not available in the Service Code list, why?	Invalid Program Certain Services are only offered under certain programs so if you do not see a specific service being offered for the consumer's program, double check your Region-Program selection.
How do I know when to use Service Schedules?	Only for a PCA service Plan Service Schedules are only used for PCA. They will never be used for a Waiver Support Plan.
What do I do if the system's automatic calculation exceeds the regularity cap?	Adjust Total Units down If entering a service that is not an annual, monthly or daily unit, then enter the units as a weekly average. If system exceeds regulatory cap, then adjust Total Units field down to regulation.
If I created a Plan in the wrong Consumers record or I updated the wrong Plan in my Consumer record, who do I alert at SDS?	Plan Note or Email Add a plan note to the plan and add the Plan Reviewer as the Note Recipient or send an email to SDS RAU.
I received a Plan Validation error, how do I fix it?	Refer to Job Aid J08 Plan Validation All of the plan validation errors messages and how to fix each on are listed in the job aid
Do dates need to be changes?	Dates will only need to be changed if the service is only going to be offered for part of the year. Example, the consumer will only be using Adult Day during the summer months or the consumer will get 3 months of pre-employment services.
Where can we find the consumer's region information if we don't know it?	Consumer Demographics Click on the Demographics tab of the consumer record. Click Edit Demographics from the Edit menu. Click the addresses subpage, then click the Residence Address to open. Find the Region field about halfway down the page.

J08 Plan Validation 1.0

Service Specific Rules

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
1	Adult Day Services - Unit Type	APDD ALI	Cannot provide service with a unit type = 15 min if plan does not also include service with a unit type = ½ day	Add Service Code S5101, "Adult Day Services, 1-4 hours (must be billed first)" as a planned service.
2	Adult Day Services Time – ½ day	APDD ALI	Cannot have more than 1 unit/day where unit type = ½ day	Set Units Per Period to 1 and Period to Calendar Day or Business Day for Service Code S5101, "Adult Day Services, 1-4 hours (must be billed first)"
3	Adult Day Services Time – 15 min	APDD ALI	Cannot have more than 24 units/day where unit type = 15 min	Set Units Per Period less than 24 when Period is equal to Calendar Day or Business Day for Service Code S5100, "Adult Day Services (time exceeding 4-hour half-day)"
4	Adult Day Services Conditions - Age	APDD ALI	Consumer must be 18 on or before the service start date	Verify consumer's age is 18 prior to the service start date
5	Adult Day Services - Per Week Freq where "Adult Day Services, 1-4 hours (must be billed first)" service equals 240 hours	APDD ALI	Allowable per week frequency exceeded	Reduce the total amount of Adult Day Units per Period to Less than 7 days per week or Less than 10 hours per day or Less than 70 hours per week
7	Care Coordination or Targeted Case Management Monitoring Required	APDDALIIDDISWCCMCCFC	Plan must include Care Coordination or Targeted Case Management Monitoring	 Add one of the following Planned Services depending on the Consumer's program: T2022 Care Coordination Monthly Case Management T2022:SE Targeted Case Management - Monitoring
7a	Care Coordination AND Targeted Case Management – Monitoring not allowed	APDDALIIDDISWCCMCCFC	Cannot have both Care Coordination Monthly Case Management and Targeted Case Management Monitoring	Remove all but one of the following Planned Services depending on the Consumer's program: T2022 Care Coordination Monthly Case Management T2022:SE Targeted Case Management - Monitoring

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
8	POC Development	APDDALIIDDISWCCMC	Allowable units exceeded	Set Units Per Period to 1 and Period to Year for Service Code T2024:U2, "Plan of Care Development"
9	Chore - Time	APDDALIIDDISWCCMC	Allowable units exceeded	Set Units Per Period less than 40 per week for Service Code S5120, "Chore Services"
10	Chore - Married or other adult HH member responsible to perform chore- like duties /Caregiver Status	APDDALIIDDISWCCMC	Service may not be allowed when consumer is married or lives with other adult immediate family or caregiver	Verify consumer's Marital Status. Marital Status cannot be equal to "Married" or "Domestic Partnership/Civil Union" or "Living Together"
11	Chore - Consumer Location	APDDIDDISWCCMC	Service not allowed in consumer's current living setting	If consumer wants to receive chore remove all the following planned services: S5140 Res Hab - Family Home Habilitation - Adult and/or T2016 Res Hab - Group Home (18 & older) and/or T2016:TG Res Hab - Group Home - Acuity and/or T2031 Residential Support Living (RSL) and/or T2031:TG Residential Support Living (RSL) - Acuity Add-on
13	Day Habilitation - Age 3	APDDIDDISWCCMC	Allowable units exceeded based on consumer's age	Set Units Per Period less than 72 per week for Service Code T2021:HQ, "Day Habilitation (group of 2 or more, age 3 and up)" for a consumer between the ages of 3 and 16.
14	Day Habilitation - Age >= 18	APDD IDD ISW CCMC	Allowable units exceed based on consumer's age and/or living setting	Set Units Per Period less than 60 per week for Service Code T2021:HQ, "Day Habilitation (group of 2 or more, age 3 and up)" or Service Code T2021, "Day Habilitation (one-on-one support, age 3 and up)" for a consumer 18 years or older.
15	Day Habilitation - Per Week Freq	APDDIDDISWCCMC	Allowable per week frequency exceeded	Set Units Per Period less than 3120 per year or less than 60 per week for Service Code T2021:HQ, "Day Habilitation (group of 2 or more, age 3 and up)"

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
17	EMOD - Conditions	APDDALIIDDISW	Service not allowed in consumer's current living setting.	If consumer wants to receive an EMOD remove all the following planned services: T2016 Res Hab - Group Home (18 & older) and/or
		• CCMC		T2016:TG Res Hab - Group Home - Acuity and/or
				T2017 Res Hab - Supported Living (18 & older) and/or
				T2031 Residential Support Living (RSL) and/or
				T2031:TG Residential Support Living (RSL) - Acuity Add-on
18	EMOD - Cumulative Cost 2013-2016	APDDALIIDDISWCCMC	Cumulative service costs exceed \$18,500	This rule adds the total cost of any Environmental Modification – Contractor service that appears on an initial or renewal plan for plan years 2013-2016. For this rule to pass, the total cost across the 3-year period must be less than \$18,500.
19	EMOD - Cumulative Cost 2016 - 2019	APDDALIIDDISWCCMC	Cumulative service costs exceed \$18,500	This rule adds the total cost of any Environmental Modification – Contractor service that appears on an initial or renewal plan for plan years 2016-2019. For this rule to pass, the total cost across the 3-year period must be less than \$18,500.
20	EMOD - Cumulative Cost 2019 - 2022	APDDALIIDDISWCCMC	Cumulative service costs exceed \$18,500	This rule adds the total cost of any Environmental Modification – Contractor service that appears on an initial or renewal plan for plan years 2019-2022. For this rule to pass, the total cost across the 3-year period must be less than \$18,500.
22a	Meals – Unit of Measure	APDDALIIDDISWCCMC	Unit of Measure for meals must be Calendar Day or Business Day	Set Period equal to Calendar Day or Business Day for Service Code S5170, "Meal, Home Delivered (limit x2 per day)" or Service Code T2025, "Meal, Congregate (limit x2 per day)"
22	Meals – Cumulative Limit	APDDALIIDDISWCCMC	Number of meals provided by PCA & Waiver > 3 and/or number of meals provider by Waiver > 2	If consumer is on a waiver alone reduce the Units Per Period to 2 or less. If the consumer is on a waiver plus PCA reduce the Units Per Period to 3 or less.

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
23	Meals – Age	APDDALIIDDISWCCMC	Consumer must be 18 on or before the service start date	Verify consumer's age is 18 prior to the service start date.
24	Meals – Home Delivered Meals vs Living Setting	APDDALIIDDISWCCMC	Service not allowed if consumer is receiving any of the following services: Residential Supported Living, Family Home Habilitation, Group Home or In-Home Supports.	 If consumer wants to receive Home Delivered Meals remove all the following planned services: S5140 Res Hab - Family Home Habilitation - Adult and/or S5145 Res Hab - Family Home Habilitation - Child and/or T2016 Res Hab - Group Home (18 & older) and/or T2017:U4 Res Hab - In-home Supports (17 & under) and/or T2031 Residential Support Living (RSL)
27	NOCM - Age	• IDD • ISW • CCMC	Consumer must be less than 22 on or before service end date	Verify consumer's does not turn 22 prior to the service end date.
28	NOCM - Conflicting Services	APDDIDDISWCCMC	Service not allowed if consumer is receiving IAT or SPDN	If consumer wants to receive NOCM services remove all the following planned services: T1002:U2 Specialized Private Duty Nursing (RN) and/or T1003:U2 Specialized Private Duty Nursing (LPN/LVN)
30	Family Home Hab – No Family Respite	APDDIDDISWCCMC	Service not allowed if consumer is also receiving Family Directed Respite	If consumer wants to receive Family Home Habilitation services remove all the following planned services: S5150:U2 Family Directed Respite (15 min) and/or S5151:U2 Family Directed Daily Respite (day)
31	Family Home Hab - Conflicting PCA	APDDIDDISWCCMC	Consumer cannot have a concurrent PCA plan	The consumer cannot receive Family Home Habilitation services if they are 21 or older and have a PCA plan that overlaps with the current waiver plan. Verify the dates on both the waiver and PCA plans.

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
32	Family Home Hab – Certified Home	APDDIDDISWCCMC	Provider not certified as an ALH or Foster Home	If you believe this message is erroneous and the Provider is certified to offer Family Home Habilitation for Adult or Child for the consumer's specific program, then contact SDS's System Administrator.
34	Family Home Hab — Conflicting Services	APDD IDD ISW CCMC	Service not allowed if consumer is also receiving Transportation, and/or Meals.	 If consumer wants to receive Family Home Habilitation for an Adult then remove all the following planned services: T2001:SE Escort (travel companion for the recipient) and/or S5170 Meal, Home Delivered (limit x2 per day) and/or T2025 Meal, Congregate (limit x2 per day) and/or T2003 Transportation < 20 miles one way and/or T2003:CG Transportation (Paratransit) one
35	Family Home Hab – Per Day Freq	APDDIDDISWCCMC	Consumer cannot receive more than 1 unit/day	Set Units Per Period to 1 and Period to Calendar Day or Business Day for Service Code S5140, "Res Hab - Family Home Habilitation – Adult" and/or Service Code S5145, "Res Hab - Family Home Habilitation – Child"
37	Supported Living – Age Restrictions	APDDIDDISWCCMC	Consumer cannot receive more than 72 units/day when 18 or older	Set Units Per Period to less than 72 and Period to Calendar Day or Business Day for Service Code T2017, "Res Hab - Supported Living (18 & older)" Verify consumer's age is 18 prior to the service start date.
38	Group Home Hab - Age	APDDIDDISWCCMC	Consumer must be at least 18	Verify consumer's age is 18 prior to the service start date.
39	Group Home Hab – Certified Provider	APDDIDDISWCCMC	Provider not certified as a Group Home	If you believe this message is erroneous and the Provider is certified to offer Res Hab – Group Home for the consumer's specific program, then contact SDS's System Administrator.
40	Group Home Hab – Day Hab Restrictions	APDDIDDISWCCMC	Service not allowed if consumer is also receiving more than 60 units/week of Day Habilitation	Set Units Per Period to less than 60 and Period to Week for Service Code T2021, "Day Habilitation (one-on-one support, age 3 and up)" and/or Service Code T2021:HQ, "Day Habilitation (group of 2 or more, age 3 and up)"

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
41	Group Home Hab – Conflicting Services	APDDIDDISWCCMC	Service not allowed if consumer also has a PCA or CFC plan.	The consumer cannot receive Group Home Hab services if they have a PCA or CFC plan that overlaps with the current waiver plan. Verify the dates on both the waiver and PCA/CFC plans.
42	Group Home Hab – Per Day Freq	• IDD • ISW • CCMC	Consumer cannot receive more than 1 unit/day	Set Units Per Period to 1 and Period to Calendar Day or Business Day for Service Code T2016, "Res Hab - Group Home (18 & older)" and/or Service Code T2016:TG, "Res Hab - Group Home – Acuity"
44	In Home Support Hab	• CCMC • IDD • ISW	Consumer cannot receive more than 72 units/day	Set Units Per Period to less than 72 and Period to Calendar Day or Business Day for Service Code T2017:U4, "Res Hab - In-home Supports (17 & under)"
				Verify consumer's age is less than 18 prior to the service start date.
				If consumer wants to receive In-Home Supports for a Child under 18 then remove all the following planned services:
				T2001:SE Escort (travel companion for the recipient) and/or
				S5170 Meal, Home Delivered (limit x2 per day) and/or
				T2025 Meal, Congregate (limit x2 per day) and/or
				T2003 Transportation < 20 miles one way and/or
				T2003:CG Transportation (Paratransit) one way and/or
				T2003:TN Transportation > 20 miles one way
A44B	In Home Support Hab	APDD ALI	Consumer cannot receive In Home Support Hab for APDD or ALI programs	If consumer's program is ALI or APDD, then remove Service Code T2017:U4, "Res Hab - Inhome Supports (17 & under)"
45	RSL – Conflicting Services	APDD ALI	Service not allowed if consumer also has a PCA or CFC plan.	The consumer cannot receive Residential Support Living (RSL) services if they have a PCA or CFC plan that overlaps with the current waiver plan. Verify the dates on both the waiver and PCA/CFC plans.
46	RSL – Certified Provider	APDD ALI	Provider not certified as a Residential Support Living Facility	If you believe this message is erroneous and the Provider is certified to offer Residential Support Living (RSL) for the consumer's specific program, then contact SDS's System Administrator.

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
49	Respite Care – Living Setting	APDDALIIDDISWCCMC	Consumer cannot receive service if also receiving RSL or Group Home	If consumer wants to receive Respite services, then remove all the following planned services: T2016 Res Hab - Group Home (18 & older) and/or T2016:TG Res Hab - Group Home - Acuity and/or T2031 Residential Support Living (RSL) and/or T2031:TG Residential Support Living (RSL) - Acuity Add-on
50	Respite Care – Time - Day	APDDALIIDDISWCCMC	Consumer cannot receive more than 14 units/year when the unit type = day	Set Units Per Period to less than 14 and Period to Year for Service Code S5151, "Agency Based Daily Respite (day)" and/or Service Code S5151:U2, "Family Directed Daily Respite (day)"
51	Respite Care – Time – 15 min	APDDALIIDDISWCCMC	Consumer cannot receive more than 48 units/day (12 hr) or 2080 units/year (520) when the unit type = 15 min	Set Units Per Period to less than 48 and Period to Calendar Day or Business day or Set Units Per Period to less than 520 and Period to Year for Service Code S5150, "Agency Based Daily Respite (15 min)" and/or Service Code S5150:U2, "Family Directed Daily Respite (15 min)"
52	Respite Care – Cumulative Limit	IDDISWAPDDALI	Consumer cannot receive more than 14 Days of Daily Respite AND 520 total hours of Hourly Respite during an individual's plan year	See rules 50 and 51 above
54	SPDN – Age Restrictions APDD, ALI, & IDD	APDDALIIDDISW	Consumer must be 21 or older on or before the service start date	Verify consumer's age is 21 prior to the service start date.
56	SPDN – Max Units	APDDALIIDDISW	Consumer cannot receive more than 96 units/day (24 hr)	Set Units Per Period to less than 96 and Period to Calendar Day or Business day for Service Code T1002:U2, "Specialized Private Duty Nursing (RN)" and/or Service Code T1003:U2, "Specialized Private Duty Nursing (LPN/LVN)"
58	Employment – Age	APDDIDDISWCCMC	Consumer must be 14 on or before the service start date	Verify consumer's age is 14 prior to the service start date

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
59	Employment – Per Day Freq	APDDALIIDDISWCCMC	Consumer cannot receive more than 32 units/day (8 hr)	Set Units Per Period to less than 32 and Period to Calendar Day or Business day for Service Code T2019, "Supported Employment (one-on-one support)" and/or Service Code T2019:HQ, "Supported Employment (group of 2 or more)"
60	Employment – Per Week Freq	APDDALIIDDISWCCMC	Consumer cannot receive more than 160 units/week (40 hr)	Set Units Per Period to less than 160 and Period to Week for Service Code T2019, "Supported Employment (one-on-one support)" and/or Service Code T2019:HQ, "Supported Employment (group of 2 or more)"
62	Pre-Employment Validation – Duration Limits	APDDALIIDDISWCCMC	Consumer cannot receive service for more than 90 days	Verify Start and End dates on Service Code T2019:CG, "Pre-Employment (one-on-one support)" and/or Service Code T2019:TT, "Pre-Employment (group of 2 or more)" is not greater than 90 days.
63	Pre-Employment Validation – Conflicting Plans	APDDALIIDDISWCCMC	Consumer cannot receive service on multiple plans	Verify Planned Service Dates for Service Code T2019:CG, "Pre-Employment (one-on-one support)" and/or Service Code T2019:TT, "Pre-Employment (group of 2 or more)" on Initial and/or Renewal plan to insure dates are not overlapping. Consumer can only receive this service on one plan. If service already exists on Plan, then remove it.
65	Transportation	APDDALIIDDISW	Consumer must be 21 on or before the service start date	Verify consumer's age is 21 prior to the service start date.
70	Targeted Case Management Certification – CFC	CFC (Note: program based on ISO sub object = 'CFC'; ignore Plan Program)	Provider is not certified to offer Targeted Case Management as of the plan start date.	If you believe this message is erroneous and the Provider is certified to offer Targeted Case Management for the CFC program, then contact SDS's System Administrator.
71	Skill Building Certification - CFC	CFC (Note: program based on ISO sub object = 'CFC'; ignore Plan Program)	Provider is not certified to offer Skill Building as of the plan start date.	If you believe this message is erroneous and the Provider is certified to offer Skill Building services for the CFC program, then contact SDS's System Administrator.

Non-Service Specific Rules

Rule #	Rule Name	Program(s)	Validation Message	How to make the rule pass
66	Waiver Certification	ALIAPDDCCMCIDDISW	Provider is not certified to offer {Planned Service Service Name} under {Plan Program Name} as of the plan start date.	If you believe this message is erroneous and the Provider is certified to offer the specific service requested for the consumer's program, then contact SDS's System Administrator.
67	PCA Certification	• PCA • CFC	 Provider is not actively certified to offer PCA Services as of the plan start date. 	If you believe this message is erroneous and the Provider is certified to offer the specific service requested for the consumer's program, then contact SDS's System Administrator.
69	CFC Support Plan Supplement Form	CFCALIAPDDIDDISWCCMC	Support Plan Supplement Form is required for consumers enrolled in CFC Program	Add the Plan form named "Support Plan Supplement Form" to the Plan being validated.

J15 Service Code List 1.0

This list is organized alphabetically by Service Type.

Service Code	Service Name	Unit Type	Service Type
S5100	Adult Day Services (time exceeding 4-hour half-day)	15 mins	Adult Day Service
S5101	Adult Day Services, 1-4 hours (must be billed first)	Half day	Adult Day Service
T1023	Screening	Units	Care Coordination - Agency
T2022	Care Coordination Monthly Case Management	Units	Care Coordination - Agency
T2022:SE	Targeted Case Management – ISW Monitoring	Units	Care Coordination - Agency
T2022:U9	Care Coordination Monitoring - ISW	Units	Care Coordination - Agency
T2024:U2	Plan of Care Development	Units	Care Coordination - Agency
S5120	Chore Services	15 mins	Chore
T2021	Day Habilitation (one-on-one support, age 3 and up)	15 mins	Day Habilitation - Community Based
T2021:HQ	Day Habilitation (group of 2 or more, age 3 and up)	15 mins	Day Habilitation - Site Based
S5161	Emergency Response System Monthly	Year	Emergency Response System Monthly
S5160	Emergency Response System install and test	Year	Emergency Response System, Install and Test
S5165:U2	Env Mod - Org HealthCare Del Sys	Units	Env Mod - Administrative Fee
S5165	Environmental Modifications - Contractor	Units	Environmental Modification
S5165:OHCDS	Env Mod - Org Health Care Del Sys	Units	Environmental Modification
V2600	Hand held low vision aids and other non- spectacle mounted aids	Year	Hand held low vision aids and other non-spectacle mounted aids
H2011:CG	Intensive Active Treatment	15 mins	Intensive Active Treatment
T2025	Meal, Congregate (limit x2 per day)	Meal	Meals - Congregate
S5170	Meal, Home Delivered (limit x2 per day)	Meal	Meals - Home Delivered
T1016:CG	Nursing Oversight & Care Management < 200 miles	15 mins	Nursing Oversight and Care Management
T1016:TN	Nursing Oversight & Care Management > 200 miles	15 mins	Nursing Oversight and Care Management
E0274:U2	Over Bed Tables	Year	Over Bed Tables
T2019:TT	Pre-Employment (group of 2 or more)	15 mins	Pre-Employment (group of 2 or more)
T2019:CG	Pre-Employment (one-on-one support)	15 mins	Pre-Employment (one-on-one support)
A9281	Reacher to pick up objects	Year	Reacher to pick up objects
T2016	Res Hab - Group Home (18 & older)	Day	Residential Habilitation - Adult Group Home
T2016:TG	Res Hab - Group Home - Acuity	Day	Residential Habilitation - Adult Group Home
S5140	Res Hab - Family Home Habilitation - Adult	Day	Residential Habilitation - Family Home - Adult

S5145	Res Hab - Family Home Habilitation - Child	Day	Residential Habilitation - Family Home - Child
T2017:U4	Res Hab - In-home Supports (17 & under)	15 mins	Residential Habilitation - In Home Support
T2017	Res Hab - Supported Living (18 & older)	15 mins	Residential Habilitation - Supported Living
T2031	Residential Support Living (RSL)	Day	Residential Supported Living
T2031:TG	Residential Support Living (RSL) - Acuity Add-on	Day	Residential Supported Living
S5150	Agency Based Respite (15 min)	15 mins	Respite - Agency Based
S5151	Agency Based Daily Respite (day)	Day	Respite - Agency Based
S5150:U2	Family Directed Respite (15 min)	15 mins	Respite - Family Directed
S5151:U2	Family Directed Daily Respite (day)	Day	Respite - Family Directed
Shipping from lower 48	Shipping of an item from lower 48	Year	Shipping from Lower 48
A9901:U2	Shipping delivery to location outside of vendors normal delivery area within Alaska	Year	Shipping, delivery to location outside of vendors normal delivery area (within Alaska)
Hand Controls	SME - Permanent hand controls for recipient personal vehicle	Year	SME-Hand Controls
Install WC tie- downs	SME - Installation of WC tie-down in recipient personal vehicle	Year	SME-Installation of WC tie-downs
Repairs HC Van Lifts WC	SME - Repairs limited to hand controls, van lifts and WC tie-downs	Year	SME-Repairs to hand controls, van lifts, WC tie-downs
WC Van Lift	SME - WC Van Lift	Year	SME-WC Van Lift
A9900:U2	Parts for Repair & Preventive maintenance	Year	Spec Med Equip and Supplies
Adaptive Bowl	Adaptive Bowl	Year	Spec Med Equip and Supplies
Adaptive Cup	Adaptive Cup	Year	Spec Med Equip and Supplies
Adaptive Plate	Adaptive Plate	Year	Spec Med Equip and Supplies
Air purifier	Air purifier must use HEPA filter	Year	Spec Med Equip and Supplies
Alarmed Med Dispenser	Alarmed Medication Dispenser	Year	Spec Med Equip and Supplies
Big Handle Assistive	Big handle assistive eating device each device can be a spoon fork or knife	Year	Spec Med Equip and Supplies
Chair ramp 4ft up to 5ft	Portable wheelchair ramp hinged aluminum 4ft up to 5 ft	Year	Spec Med Equip and Supplies
Chair ramp 9ft up to 10ft	Portable wheelchair ramp hinged aluminum 9 ft up to 10 ft	Year	Spec Med Equip and Supplies
Chair ramp over 5 ft	Portable wheel chair ramp hinged aluminum over 5 ft up to 7ft	Year	Spec Med Equip and Supplies
Chair ramp over7ftupto9ft	Portable wheelchair ramp hinged aluminum over 7ft up to 9 ft	Year	Spec Med Equip and Supplies
Handheld shower	Handheld shower	Year	Spec Med Equip and Supplies
HEPA air filter	HEPA air filter replacement	Year	Spec Med Equip and Supplies
Humidifiers portable	Humidifiers portable	Year	Spec Med Equip and Supplies
K0739:U2	Labor for Repair and Preventive Maintenance	Year	Spec Med Equip and Supplies

T24 | SDS Harmony User Guide for the Care Coordinator

124 3D3 Haffii	ony user Guide for the Care Coordinator		
Pressure alarms	Pressure alarms bed chair sensor pad and alarm	Year	Spec Med Equip and Supplies
Push button rocker switch	Push button rocker switches mountable power switch for devices	Year	Spec Med Equip and Supplies
Rec lift chair 375lbs	Reclining lift chair for recipients 375 pounds or under	Year	Spec Med Equip and Supplies
Rec lift chair 376lbs	Reclining lift chair for recipients 376 pounds to 500 pounds OR as determined necessary	Year	Spec Med Equip and Supplies
Rec lift chair 501lbs	Reclining lift chair for recipients 501 pounds to 700 pounds OR as determined necessary	Year	Spec Med Equip and Supplies
Repair of Rec Lift Chair	Repair of Reclining Lift Chair	Year	Spec Med Equip and Supplies
Sock donners	Sock donners	Year	Spec Med Equip and Supplies
Therapy foam Mat	Individual therapy foam Mat 4X6X2	Year	Spec Med Equip and Supplies
Toileting Assistance Item	Toileting assistance item Self wipe aid to help reach and wipe	Year	Spec Med Equip and Supplies
T1002:U2	Specialized Private Duty Nursing (RN)	15 mins	Specialized Private Duty Nursing
T1003:U2	Specialized Private Duty Nursing (LPN/LVN)	15 mins	Specialized Private Duty Nursing
T2019	Supported Employment (one-on-one support)	15 mins	Supported Employment
T2019:HQ	Supported Employment (group of 2 or more)	15 mins	Supported Employment
T2028	Toothettes	Year	Toothettes
T2003	Transportation < 20 miles one way	Trip	Transportation - Business
T2003:CG	Transportation (Paratransit) one way	Trip	Transportation - Business
T2003:TN	Transportation > 20 miles one way	Trip	Transportation - Business
T2001:SE	Escort (travel companion for the recipient)	Trip	Transportation - Private

J44 Plan Needs-Goals Job Aid 1.1Consumer Plan Needs and Goals

Need	ID	Goal	ID
Personal Need	0	Personal Goal	0
Mobility/Motor	1	Increase/improve mobility skills in all settings	10
Skills		Sustain mobility skills in all settings	11
Self care/ personal	2	Increase independence in chosen home setting	1
living		"Sustain/uphold/continue/preserve" independence in chosen home setting	2
		Sustain independence in community setting	4
		Increase/Sustain Health and Nutrition skills across environments	21
Communication	3	Increase communication during integrated activities (Communication)	8
		Sustain communication during integrated activities (Communication)	9
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Increase Skills to build healthy relationships	19
Learning	4	Increase/improve work readiness skills	5
		Increase independence in an integrated work setting	6
		Sustain independence in an integrated work setting	7
		Improve problem-solving skills in all settings	16
		Increase/Sustain Health and Nutrition skills across environments	21
Self-direction/Social	5	Increase communication during integrated activities (Communication)	8
Skills		Sustain communication during integrated activities (Communication)	9
		Increased/improved self-direction skills across all settings	12
		Sustain self-direction skills across all settings	13
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Increase Skills to build healthy relationships	19
Living	6	Increase independence in chosen home setting	1
Skills/Community living		"Sustain/uphold/continue/preserve" independence in chosen home setting	2
1141118		Increase independence in community setting	3
		Sustain independence in community setting	4
		Increase/improve work readiness skills	5
		Increase independence in an integrated work setting	6
		Sustain independence in an integrated work setting	7
		Increase communication during integrated activities (Communication)	8
		Improve adaptive living skills in community settings	15
		Improve problem-solving skills in all settings	16
		Improve coping (self-direction, "tolerance") skills in all environments	17

Need	ID	Goal	ID
		Increase/Sustain safety skills in the Community	20
Economic Self	7	Increase/improve work readiness skills	5
Sufficiency/Vocation Skills		Increase independence in an integrated work setting	6
Skills		Sustain independence in an integrated work setting	7
Health and Safety	8	Improve problem-solving skills in all settings	16
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Decrease behavior "that puts self at risk to health/safety or self-destructive behaviors" across all settings	18
		Increase/Sustain safety skills in the Community	20
		Describe how the service will specifically support the individual	8044
Critical Behaviors	9	Improve problem-solving skills in all settings	16
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Decrease behavior "that puts self at risk to health/safety or self-destructive behaviors" across all settings	18
Health/Case Management	10	Increase/Sustain safety skills in the Community	20
		Increase/Sustain Health and Nutrition skills across environments	21
		Describe how the service will specifically support the individual	8044
Primary Caregiver	11	Increase independence in chosen home setting	1
relief		"Sustain/uphold/continue/preserve" independence in chosen home setting	2
		Describe how the service will specifically support the individual	8044
Adaptive/Mobility	12	Increase/improve mobility skills in all settings	10
Equipment		Sustain mobility skills in all settings	11
		Improve adaptive living skills in community settings	15
		Describe how the service will specifically support the individual	8044
Adaptations to	13	Increase independence in chosen home setting	1
Physical Home Environment		"Sustain/uphold/continue/preserve" independence in chosen home setting	2
2		Increase independence in community setting	3
		Sustain independence in community setting	4
		Describe how the service will specifically support the individual	8044
Structure and	14	"Sustain/uphold/continue/preserve" independence in chosen home setting	2
Consistency in Routine		Sustain communication during integrated activities (Communication)	9
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Decrease behavior "that puts self at risk to health/safety or self-destructive behaviors" across all settings	18
Self Determination	15	Sustain self-direction skills across all settings	13

T24 | SDS Harmony User Guide for the Care Coordinator

Need	ID	Goal	ID
(Personal Choice, Preferences)		Increase self-determination skills	14
Community	16	Increase independence in community setting	3
Inclusion		Sustain independence in community setting	4
		Increase communication during integrated activities (Communication)	8
		Sustain communication during integrated activities (Communication)	9
		Increase/Sustain safety skills in the Community	20
Dignity (assist to	17	"Sustain/uphold/continue/preserve" independence in chosen home setting	2
enjoy common rights/privileges of		Sustain communication during integrated activities (Communication)	9
peers)		Improve coping (self-direction, "tolerance") skills in all environments	17
		Decrease behavior "that puts self at risk to health/safety or self-destructive behaviors" across all settings	18
		Describe how the service will specifically support the individual	8044
Coping Skills	18	Improve problem-solving skills in all settings	16
		Improve coping (self-direction, "tolerance") skills in all environments	17
		Decrease behavior "that puts self at risk to health/safety or self-destructive behaviors" across all settings	18
		Increase Skills to build healthy relationships	19
Access to	19	Increase independence in chosen home setting	1
coordinated medical services		"Sustain/uphold/continue/preserve" independence in chosen home setting	2
Transportation to	20	Increase independence in community setting	3
community resources		Sustain independence in community setting	4
		Describe how the service will specifically support the individual	8044
Nutrition	21	Increase/Sustain Health and Nutrition skills across environments	21
		Describe how the service will specifically support the individual	8044

Intervention Codes

Code ID	Intervention
1	Physical prompt
2	Hand over hand total assist
3	Modelling prompt
4	Verbal prompt
5	Intermittent reminder
6	Direct instruction- 1x
7	Video self monitoring
8	Role playing
9	Designed curriculum with
10	Staff does task for the person
11	Partial physical assistance to complete
12	Gestures
13	Picture Schedule
14	Picture Exchange
15	Social Story
16	Pre teaching
17	Redirecting
18	Rewarding
19	Picture Task Analysis
20	Story Mapping
21	Social Scripting/Computer Conversations
22	Natural Cue
23	Personal supports

Still Need Help???

Send a clear and detailed question to SDSHarmonyTraining@alaska.gov Include:

- 1) What area you are having problems with:
 - Inquiry
 - Applications
 - Initial Plans

- Renewal Plans
- Amendments
- CC Transfers
- 2) Where (what area of the CC Manual) have you checked for the answer.

We are unable to accept phoned in questions, in order to track requests for help you must send an e-mail.

